United States Department of Agriculture Forest Service Rocky Mountain Research Station Research Note RMRS-RN-11WWW Version 1.2 -- February 2004 Citation ## Hosts and Geographic Distribution of Arceuthobium oxycedri W. M. Ciesla B. W. Geils R. P. Adams ### **Abstract** Data on hosts and geographic distribution of the juniper dwarf mistletoe, *Arceuthobium oxycedri*, are updated in light of changes in host nomenclature, political geography, and interpretation of reports and labels. Seventeen species of *Juniperus*, 3 *Chamaecyparis*, 5 *Cupressus*, and 1 *Platycladus* are reported as hosts. Infestations on several juniper hosts and all of its non-juniper hosts have resulted from introductions to areas within the natural range of the mistletoe. This dwarf mistletoe is reported from 31 countries across northern Africa, western Europe, the Balkans, Russia and other former Soviet Republics, the Near East, the Indian subcontinent, and western China. Previous reports from Bhutan and Hungary are corrected, and a report from Afghanistan is considered questionable. Located collection sites are shown on 13 regional and country maps. Juniper dwarf mistletoe is or is potentially an important disease agent in arid forests of numerous countries. Information on its hosts and distribution can help to make good decisions for maintaining forest health and productivity. ## **Authors** **Acknowledgments** Introduction **Methods** ## **Results** Northern Africa: Algeria and Morocco; Tunisia Western Europe: Portugal; Spain; France; Italy Balkans: Former Yugoslav Republics; Macedonia; Albania; Bulgaria; Greece Russia and Other Former Soviet Republics: Ukraine; Russia; Caucasus -- Armenia, Azerbaijan, and Georgia; Central Asia -- Turkmenistan, Uzbekistan, Kyrgystan, and Tajikistan Near East: Cyprus; Turkey; Lebanon and Syria; Iraq; Iran Indian Subcontinent and Western China: Afghanistan; Pakistan; India; China ## **Discussion** ## **References** ## **Index of Figures, Maps and Tables** ## **About RMRS** The use of trade or firm names in this publication is for reader information and does not imply endorsement by the U.S. Department of Agriculture or any product or service. The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or familial status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 7202600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, D.C. 20250-9410, or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer. Title: RMRS-RN-11WWW: Hosts and Geographic Distribution of Arceuthobium oxycedri Electronic Publish Date: August 2001 Last Update: February 6, 2004 Questions about RMRS or this Web site? Contact Us! Return to RMRS Main Page ## RMRS-RN-11WWW # Hosts and Geographic Distribution of Arceuthobium oxycedri ## Citation Ciesla, W.M.; Geils, B.W.; Adams, R.P. (2002, version 1.1). Hosts and geographic distribution of *Arceuthobium oxycedri*, [Online]. RMRS-RN-11WWW. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station. Available: http://www.fs.fed.us/rm/pubs/rmrs_rn11/. Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Citation Electronic Publish Date: September 2001 Last Update: January 23, 2002 #### **Authors** William M. Ciesla is the owner of Forest Health Management International, a Fort Collins, Colorado-based international consulting service specializing in forest insect and disease management and remote sensing for vegetation assessment. He holds degrees from the State University of New York, College of Environmental Science and Forestry, Syracuse, NY. Mr. Ciesla has held a variety of positions in USDA Forest Service including Director of Forest Pest Management in Forest Service Regions 1 and 6 and Director of the Methods Application Group (presently, Forest Health Technology Enterprise Team). From 1990 to 1995, he was Forest Protection Officer, Forestry Department, Food and Agriculture Organization of the United Nations (FAO), Rome, Italy. He is the author or co-author of publications dealing with biology, management and assessment of a variety of forest insects and diseases and had provided technical assistance in forest health protection to over 25 countries. He has worked with *Arceuthobium oxycedri* in Pakistan in conjunction with forestry development projects funded by FAO and The World Bank. **Brian W. Geils** is Research Plant Pathologist with the Rocky Mountain Research Station in Flagstaff, AZ. He attended Utah State University and University of Idaho, and he has a Ph.D. in botany and plant pathology from Colorado State University. He has published on the biology and management of various mistletoes, edited a monograph on the dwarf mistletoes, and curates the Forest Pathology Herbarium at Fort Collins (FPF-FC). Current assignments include describing the epidemiology and ecology of mistletoes and improving methods for assessing their effects. **Robert P. Adams** is the Director of the Pacific Center for Molecular Biodiversity, Bishop Museum in Honolulu, HI. He attended the University of Texas at Austin (B.A., math; Ph. D., botany/biochemistry). He has been studying systematics and evolution of *Juniperus* for the past 36 years and is preparing a monograph of the genus. He is currently working on terpenes and DNA fingerprinting and DNA sequencing for *Juniperus*, *Cupressus*, and other Cupressaceae genera. **Contact:** William Ciesla at wciesla@aol.com regarding geography, juniper management, and forest health; Brian Geils at bgeils@fs.fed.us for information on mistletoes and forest pathology; and Robert Adams at rpadams@juno.com regarding juniper taxonomy. Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Authors Electronic Publish Date: September 2001 Last Update: September 14, 2001 ## Hosts and Geographic Distribution of Arceuthobium oxycedri ## Acknowledgments The authors thank the following colleagues for their assistance in the compilation and review of the data presented in this paper: Franco and Maris Rabolini, Siracusa, Italy and Mira Milisic, Vancouver, British Columbia, Canada, assisted in translating former Italian names of collection sites in Croatia to present day Croatian names. Fernando Robredo Junco, formerly of Servicio de Defensa Contra Plagas e Inspección Fitopatológica, Ministerio de Agricultura, Madrid, Spain, assisted with the location and proper spelling of collection sites in Spain. Uwe Braun, Institut für Geobotanik, Martin Luther University, Halle-Wittenberg, Germany (HAL); S.W. Breckle, Department of Ecology, University of Bielefeld, (BIE), Germany, Monika Steinhof, Übersee Museum, Bremen (BREM), Germany; Stefan Dressler, Herbarium Senckenbergianum (FR), Frankfurt, Germany; T. Feuerer, Herbarium Hamburgense (HBG), Institut für Allgemeine Botanik, Hamburg, Germany; Klaus Pistrick, Institut für Pflanzengenetic und Kulturepflanzenforschung (IPK-GAT), Gatersleben, Germany; Don Kirkup, Royal Botanical Garden (K), Kew, UK; G. Wagenitz and W. B. Dickore, Haller Institut für Pflanzenwissenschafen, University of Goettingen (GOET), Germany; Hans Christian Weber, Herbarium Marburgensis (HCW), Phillipps University, Marburg, Germany; W. Lippert University of Munich (M), Munich, Germany; Mitko Karadelev, University St. Cyril and Methodius, Faculty of Natural Sciences and Mathematics, Skopje, Macedonia, kindly provided herbarium collection records of Arceuthobium oxycedri and its hosts. Gaye Eren Kandermir, Department of Biological Sciences, Middle East Technical University, Ankara, Turkey, assisted with locating collection sites in Turkey; and Karen Ter-Ghazaryan, Ministry of Nature Protection, Forest Research and Experimental Centre, Yerevan, Armenia, assisted with locating collection sites in Armenia. Dr. Michael Kosoy, Centers for Communicable Disease Control, Fort Collins, CO, USA, and Vladmir Dinet, Berkeley, CA, USA, assisted with the translation of several Russian language papers and the location of collection sites in Russia and the former Soviet Republics. José Antonio López Sáez, Laborato de Arquebotanica, Departamento de Prehistoria, Instito de Historia, CSIC, Madrid, Spain made collections of A. oxycedri in Portugal. José Antonio López Sáez and two anonymous reviewed the manuscript and suggested additional sources of information. Return to RMRS-RN-11 Main Page **Title:** RMRS-RN-11WWW: Acknowledgments **Electronic Publish Date:** September 2001 Last Update: January 23, 2002 #### Introduction Trees and woody shrubs of the genus *Juniperus* form pure or nearly pure forests over extensive areas of northern Africa, Mediterranean Europe, the Near East, central Asia, the Indian subcontinent, and western China. They typically occur in arid regions where growth is slow. The future health and existence of many juniper forests is threatened by excessive human use, grazing by domestic livestock, insects, and diseases. One of the major disease agents of Old World junipers and other Cupressaceae is the juniper dwarf mistletoe, *Arceuthobium oxycedri* (DC.) M. Bieb. (Figure 1). *Arceuthobium oxycedri* is the type species of the genus and one of three Old World dwarf mistletoes that parasitize *Juniperus* spp. and other Cupressaceae (Hawksworth and Wiens 1976, 1996). *Arceuthobium oxycedri* also has the most extensive geographic distribution of the 42 recognized species of
Arceuthobium. Its range extends over 100° of longitude or about 10,000 km from Spain and Morocco to western China. In their updated monograph on *Arceuthobium*, Hawksworth and Wiens (1996) describe their frustrations in summarizing available records for the hosts and distribution of *A. oxycedri*. The labels on many early collections are scarcely legible and in unfamiliar languages. The political geography of Europe, northern Africa, the Near East and central Asia has changed significantly, resulting in changes in national borders and place names, since *A. oxycedri* was first described in 1819. Therefore, many collection sites are difficult, if not impossible, to locate on present day maps. In addition, new information on relationships in *Juniperus* has led to taxonomic revisions. Consequently, the Hawksworth and Wiens (1996) summary of this important Old World mistletoe is much outdated. We review here information on the hosts and geographic distribution of *A. oxycedri* based on literature, collections, and new species definitions for the junipers. Hosts and geographic information are organized by region: - Northern Africa - Western Europe - The Balkans - Russia and other republics of the former Soviet Union - The Near East - The Indian subcontinent and western China We plan to update this information periodically and welcome additional information from colleagues knowledgeable of the distribution and hosts of *Arceuthobium oxycedri* for inclusion in future versions of this paper. Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Introduction Electronic Publish Date: September 2001 Last Update: September 14, 2001 #### **Methods** We obtained and reviewed host reports and distribution information for Arceuthobium oxycedri using the Mistletoe Literature Database (online), original publications, and collections from several herbaria: | Index Herbariorum* | Institution | |------------------------------------|--| | BIEL | University of Bielefeld | | BREM | Dbersee Museum, Bremen | | FPF | Forest Pathology Herbarium-Fort Collins | | FR | University of Frankfurt | | GOET | Herbarium Goettingen | | HAL | Martin Luther University, Halle-Wittenberg | | HBG | Herbarium Hamburg | | HCW | Herbarium Marburg | | IPK-GAT | Institut für Pflanzengenetic und Kulturepflanzenforschung, | | | Gatersleben | | K | Royal Botanical Gardens at Kew | | M | University of Munich | | * see http://www.nybg.org/bsci/ih/ | | In addition, the records of a small herbarium maintained by the Forest Department, Turkish Cyprus at the Alevkaya Forest Station were examined. We adapted a species definition for *Juniperus* based on published taxonomy (Rushforth 1987; Welch and Haddow 1993; Farjon 1998) and the present work of one of us (Adams) using leaf essential oils and RAPDs (Adams 1999, 2000; Adams and Demeke 1993; Adams and Turuspeckov 1998). We attempted to identify each distribution report or collection record on current or historical maps (e.g., Guldescu 1970) to establish precise geographic location, modern spelling, and type (i.e., political unit, human settlement, or physiographic feature). Identified locations are presented in tables and maps; dubious reports and unidentified locations (in italics) are presented in the text. Many references (e.g., Turrill 1920) review or repeat information from other references, collections or original reports. Although we examined as many references as we could obtain, we did not intend to generate an all-inclusive list of citations or collections. Rather, we strived to construct a comprehensive distribution-one in which all countries and regions where juniper dwarf mistletoe could be found are represented and significant populations are mapped. We present the numerous, unidentified sites we report as a challenge for others to locate. The extensive and discontinuous juniper forest from Morocco to China is a vast region where others might discover additional populations of this parasite. Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Methods Electronic Publish Date: September 2001 Last Update: January 31, 2002 #### Results Hundreds of papers have been published on the hosts and distribution of *Arceuthobium oxycedri* (Mistletoe Literature Database) and many date to the 1800s (for example, Duthie 1885; Boissier 1879; Loret 1895). A few summaries have attempted to provide a global perspective of its hosts and distribution (Rios Insua 1987; Hawksworth and Wiens 1976, 1996; Ciesla 1997). Distribution maps have been published for Spain (Bolòs and Vigo 1990; Castillo 1993), France (Girerd 1978), Mediterranean Europe (Markgraf 1934; Jalas and Souminen 1976), Montenegro (Mijuskovic 1973), Pakistan (Zakaullah 1977; Zakaullah and Badshah 1977; Ciesla and others 1998), and China (Kiu and Ren 1982; Mo-Mei Chen 1985). Hawksworth and Wiens (1996) incorrectly state the map of Bakshi and Puri (1971) illustrates the distribution of *A. oxycedri*; the map describes *A. minutissimum*. ### Hosts Arceuthobium oxycedri infects trees and shrubs of the family Cupressaceae. Its hosts are various species of Juniperus, Chamaecyparis, Cupressus, and Platycladus. Juniperus consists of approximately 60 recognized species distributed across the northern hemisphere in North America, Bermuda and the West Indies, the Azores, the Canary Islands, Europe, northern and eastern Africa, the Near East, and Asia (Farjon 1998). The Juniperus spp. of North America and Europe are relatively well understood taxonomically; however, species indigenous to the republics of the former Soviet Union, the Near East, and Asia are not as well understood. Many host reports for A. oxycedri either simply refer to "Juniperus spp." or cite obsolete, invalid names and synonyms. For example, juniper hosts in India and Pakistan are reported as J. excelsa (Duthie 1885), J. polycarpos (Beg 1973; Bhattacharyya and Uniyal 1982), J. macropoda (Bor 1953; Zakaulla and Badshah 1977), and J. excelsa var. polycarpos (Stewart 1972). Similar confusing records exist for several republics of the former Soviet Union. According to the currently accepted taxonomy for the genus *Juniperus* (Adams 1999; Farjon 1998; Rushforth 1987; Welch and Haddow 1993), 17 *Juniperus* taxa are recorded as hosts of *Arceuthobium oxycedri* (Table 1). In addition, two taxa of *Chamaecyparis*, five *Cupressus*, and one *Platycladus* are known hosts of *A. oxycedri* (Table 2). All non-*Juniperus* hosts of *A. oxycedri* are exotic to the natural range of this parasite and result from natural infection (Spaulding 1956), artificial inoculation (Heinricher 1930), or grafting (Beer 1951). We found no records of occurrence of *A. oxycedri* on *Cupressus sempervirens*, the single member of the genus *Cupressus* native to the eastern Mediterranean region and widely planted as an ornamental in Italy, southern France, and other areas within its range. Northern Africa: Algeria and Morocco; Tunisia Western Europe: Portugal; Spain; France; Italy Balkans: Former Yugoslav Republics; Macedonia; Albania; Bulgaria; Greece Russia and Other Former Soviet Republics: Ukraine; Russia; Caucasus -- Armenia, Azerbaijan, and Georgia; Central Asia -- Turkmenistan, Uzbekistan, Kyrgystan, and Tajikistan Near East: Cyprus; Turkey; Lebanon and Syria; Iraq; Iran Indian Subcontinent and Western China: Afghanistan; Pakistan; India; China Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Results Electronic Publish Date: August 2001 Last Update: August 31, 2001 ## Hosts and Geographic Distribution of Arceuthobium oxycedri ### **Results: Northern Africa** ## Algeria and Morocco Arceuthobium oxycedri is reported from the northern mountain regions of Morocco and Algeria on Juniperus oxycedrus L. and J. phoenicea L. (Hawksworth and Wiens 1996; Maire 1961; Turrill 1920) from a number of locations (Table 1, Table 3, Map 1). Reported collection sites that could not be located on maps include for Morocco--Gada and Gor Boubon (K) and Ait Bougoummen (collection at M) and for Algeria--Gharrouban (Turrill 1920 and cited as Gharroubau by Hawksworth and Wiens 1996 for a collection at K); Montagnes du Haut Tell and Montes de Bou-Saada (or Bou-Sarda) (Maire 1961); Ain Aissa, Aumale, and Tafaroua (K). Tunisia Both *Juniperus phoenicea* and *J. oxycedrus* are indigenous to northern Tunisia (Khaldi and others 2000), but we have been unable to obtain confirmed reports of infection by *Arceuthobium oxycedri* in the country. Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Results: Northern Africa **Electronic Publish Date:** September 2001 **Last Update:** September 14, 2001 ## Hosts and Geographic Distribution of Arceuthobium oxycedri ### **Results**: Western Europe Juniper dwarf mistletoe is reported from Portugal, Spain, France, and Italy on *Juniperus communis* L., *J oxycedrus*, *J. phoenicea*, *J. thurifera*, and *Cupressus arizonica* (Brilli-Cattarini and Gubellini 1983; Castillo 1993; Catalan 1997; Girerd 1978; Rios Insua 1987) (Table 1). Hess and others (1976) records *Arceuthobium oxycedri* beyond its natural range in Switzerland; Beer (1951) and Heinricher (1930) report successful infection of the exotic hosts *Chamaecyparis thyoides* (L.) B.S.P. and *Platycladus orientalis* L. (Table 2). ## Portugal A single specimen resides at FPF labeled as *Arceuthobium oxycedri* from Portugal. Unfortunately, this specimen is in poor condition and unidentifiable. The label only indicates the date as 1917 and host as *Juniperus oxycedrus*. Turrill (1926) indicates that juniper mistletoe is "said to occur in Portugal but no trustworthy records have been traced." In 2001, *Arceuthobium oxycedri* was collected from *Juniperus communis* near the village of Vila-Nova de Paiva in the Serra do Montemouro in the Beira-Alta Region of northern Portugal (<u>Table 4, Map 2</u>). This collection represents the first confirmed report of A. oxycedri from Portugal (Lopez Saez, personal communication).
Other reports of an *Arceuthobium* from Portugal all refer to *A. azoricum* (formerly submerged under *A. oxycedri*) from the Portuguese territory of the Azores (Hawksworth and Wiens 1976, 1996). #### Spain Arceuthobium oxycedri is widespread across Spain with numerous reported collection sites (Bolòs and Vigo 1990; Castillo 1993; Hawksworth and Wiens 1996; Rios Insua 1987; Turrill 1920) (Table 4, Map 2). Catalan (1997) reports the parasite to be present in 19 provinces of Spain and doubtful in the province of Badajoz. Of particular interest is a cluster of sites in central Spain northwest of Madrid (Map 3). Rios Insua (1987) presents a good summary of information on A. oxycedri and suggests the mistletoe is common in Spain because of favorable environmental conditions and aggressiveness on ornamental Cupressus arizonica E. Greene. Reported sites we were unable to locate include: Pallars Jussà, Ports de Beseit, and l'Alcalatèn (Bolòs and Vigo 1990); Pantano del Burgillo, Pinar del Valle de Iruelas, Cortijo del Robledal, Puebla de Beleña a Tamajón, Fueba, Sierra de Balces, Barranco de Andrebot, "Barnadès, Valpregona", Santa Maria del la Alameda, Zarzalejo, Las Machotas, Celigueta, Larequi, Burgui, and Fuente de la Canalenta (Castillo 1993). Land use changes, resulting in a disappearance of junipers from the vicinity of Sanlucar de Barameda, (Cadiz Province) have eliminated the obligate host for *A. oxycedri* since its report from this location (Catalan 1997, Robredo 1999). Hosts reported from Spain include *Juniperus communis*, *J. oxycedrus*, *J. phoenicea*, *J. sabina* (rare), *J. thurifera* (rare), and *Cupressus arizonica* (Bolos and Vigo 1990; Catalan 1997; Castillo 1993; Hawksworth and Wiens 1996; Rios Insua 1987). #### France Several reports of *Arceuthobium oxycedri* from southern France in the Departments of Alpes-de-Haute Provence, Bouches-du-Rhone, Var, and Vaucluse (Girerd 1978; Hawksworth and Wiens 1996; Rouy and Foucaud 1910; Turrill 1920,) have been published (<u>Table 5</u>, <u>Map 4</u>). In addition, several papers (e.g., Rouy and Foucaud 1910; Fiori 1923-29) refer to the occurrence of *A. oxycedri* at an undetermined location on the island of Corsica. Brilli-Cattarini and Gubellini (1983) and Pignatti (1982) also mention the occurrence of *A. oxycedri* on Corsica but regard the report as questionable. Hawksworth and Wiens (1996), however, report collections of *A. oxycedri* from *Juniperus communis* from an undetermined location on Corsica residing in the Botanisches Museum Dahlem, Berlin, Germany (B) and the California Academy of Sciences in San Francisco, California, USA (CAS). A collection from Corsica also reportedly resides at the herbarium of the University of Munich (M). Mandin (2003), reports the discovery of *Arceuthobium oxycedri* in two locations in the Department of Ardéche in the National Park des Cévennes. This location is considerably north and west of the main body of known sites for this parasite in France. Mandin (2003) also lists the location of all sites in France where *A. oxycedri* is known to occur including the Departments of Alpes-de-Haute Provence, Ardéche, Bouches-du-Rhone, Var and Vaucluse. He also cites two locations in the Department of Pyrénées-Orientales, on the north slope of the Pyrenees Mountains but states these locations are doubtful because they are based on an 1864 record (Companyo 1864) and *Arceuthobium oxycedri* has not been reported from this Department in recent years. Moreover, Mandin (2003) regards the occurrence of *A. oxycedri* on the island of Corsica as questionable because the plant has not been observed there during the past century. Italy Brilli-Catarini and Gubelini (1983) report the occurrence of *Arceuthobium oxycedri* from a cluster of sites along the border between Tuscany and the Marches known as the Massa Trabaria (or Trabaria Massif). Elevations of the collection sites range between 575 and 1,000 meters. Host are *Juniperus communis* and *J. oxycedrus*. This area was revisited by one of the authors of this paper (W.M. Ciesla) in March and April 2001. *Arceuthobium oxycedri* was collected at four sites, two previously unreported locations and two new sites (Table 6, Map 5). This is the only known location of this parasite between the Istrian Peninsula (Slovenia and Croatia) and Corsica (France). Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Results: Western Europe Electronic Publish Date: September 2001 Last Update: January 23, 2002 ## Hosts and Geographic Distribution of Arceuthobium oxycedri #### Results: Balkans Note: actual spelling available for linked words. Countries in the Balkan Peninsula for which confirmed reports of *Arceuthobium oxycedri* exist include: the former Yugoslav Republics of Slovenia, Croatia, Bosnia-Herzegovina, and Yugoslavia (Serbia, Kosovo and Montenegro), as well as Macedonia, Albania, Bulgaria, and Greece. Mapping collection sites in this region is particularly challenging because of the region's turbulent history. Political boundaries and place names have changed repeatedly. In the past century, portions of the Balkan Peninsula have been under Austro-Hungarian, Italian, and Turkish influences; areas have been incorporated into Yugoslavia and then gained independence (Stanley 1989). References to "Macedonia" (e.g., Hayck 1924) may refer to either the country or the Greek province. ### Former Yugoslav Republics Arceuthobium oxycedri is reported from the present day Balkan states of Slovenia, Croatia, Bosnia-Herzegovina, and Yugoslavia on *Juniperus communis*, *J. drupacea* Labillard, and *J. oxycedrus* (Bondev and Lybenova 1984; Boissier 1879; Hawksworth and Wiens 1996) (Table 1). Spaulding (1956) reports *Chamaecyparis thyoides*, an exotic planted in Croatia, is also infected (Table 2). Turrill (1920, 1926) and Hawksworth and Wiens (1996) report *Arceuthobium oxycedri* from sites in present day Slovenia and Croatia (including Istria and Dalmatia, Table 7 and Map 6). The locations *Lika-Krbava* and *Valle Senjska* reported by Hawksworth and Wiens (1996) in Hungary are probably the same as *Lika Krbava* above *Zengg* reported earlier by Turrill (1926) and now known as Senj. Several references are made to a site between Buccariza and Porto Ree, (or Porto Ré) (Turrill 1920, 1926; HAL; HBG) and near Fiume and Porto Ree (HAL). Buccariza is presently known as Bakarac and Fiume is the present day city of Rijeka. Porto Ree is presently known as Kraljevica (Steinhof 2001). Reported Slovenian or Croatian collection sites we were unable to locate include: *Carcauzze* (Turrill 1920, 1926; Hawksworth and Wiens 1996); *Vanderinga* Valley and *Borutto* (Turrill 1920, 1926); *Lensia* and "near *Trebocconi* and *Klujuc*" (Turrill 1926); and *Abazia* and *Padena-Kastel* (M). Occurrence of juniper dwarf mistletoe in Bosnia-Herzegovina (Table 7; Map 6) is reported by Turrill (1920, 1926) and by Hawksworth and Wiens (1996). Turrill (1920) cites a report for Stol, Serbia which we believe to be the community of Stolac in the southern part of present day Bosnia-Herzegovina. Turrill (1926) lists Magliç as a site in Serbia; this is probably Magliç in Bosnia-Herzegovina. Locations not found include: *Tasovcic*, *Zitomislic*, *Dubrava* Forest, *Citluk*, *Krucevic* on the Narenta River (present day Neretva River), and *Neum* (Turrill 1926); and *Urncenci* in *Valle Narontis* (Hawksworth and Wiens 1996). Collections and reports from Yugoslavia (Serbia, Kosovo, and Montenegro) are presented in <u>Table 7</u> and <u>Map 6</u> (Hawksworth and Wiens 1996; Josifovic 1973; <u>Mijuskovic</u> 1973; Turrill 1920, 1926). Sites reported by Turrill (1926) not located are: Serbia -- *Demeronji, Zimovinku*, and *Borju*; Montenegro -- <u>Gomsice</u>. Hawksworth and Wiens (1996) identify a site for Yugoslavia in German as "*Tajashihe oberhalt Autostrasse bei Tadronova*." ## Macedonia Hayck (1924), Turrill (1920, 1926), and Hawksworth and Wiens (1996) identify the mistletoe as occurring in Macedonia (Table 7; Map 6); but which Macedonia is unclear. Although Turrill (1920, 1926) distinguishes between a north Macedonia and south Macedonia, we located several sites from his "north Macedonia" in Greece. Hawksworth and Wiens (1996) describe a site three miles north of Ochoida which refers to either the city, Ohrid, or the lake, Ohridsko Jezero. We were unable to locate a site described as *Wodno* from HBG. #### Albania Arceuthobium oxycedri collection sites in Albania that could be located on maps are summarized in Table 8 and Map 6 (Hawksworth and Wiens 1996; Turrill 1920, 1926). One site is variously cited as in District Janina, between Paleochori and Syrareon by Turrill (1920) and as Jamina District, between Paleschori and Sryanoni by Hawksworth and Wiens (1996). Other locations not found include: District Hoti and Bukovik (Turrill 1920); and Loussou (Hawksworth and Wiens 1996). ## Bulgaria The occurrence of *Arceuthobium oxycedri* in Bulgaria is reported from several sources (Bondev and Lyubenova 1984; Hawksworth and Wiens 1996; Turrill 1920, 1926; HAL; HBG; M) (Table 9). These reports are almost exclusively from southern and western Bulgaria including a number of records from the Rhodope Mountains, a range that spans the frontiers of Bulgaria, Macedonia (Map 6), and Greece (Map 7). Collection sites that could not be located on country maps include: above *Stanimaka* (Turrill 1920), a site that he later places in the Rhodope Mountains (as Rodope massif) (Turrill 1926). He also reports a site south of *Daridere* that could not be located. Other Bulgarian collection sites not located are: *Simorovo* and *Delbocko* (Bondev and Lyubenova 1984); *Karlik Dagh* in the Rhodope Mts. (Hawksworth and Wiens 1996); *Canopo* (HBG); and *Chovjna* in the Rhodope Mountains (HAL). #### Greece Arceuthobium oxycedri is reported from many locations in Greece including the Provinces of Attica, Epirus (Ipiros), Macedonia (Makedonia), Peleponnese (Peloponissos),
Thrace (Thraki), and Thessaly (Thessalia) by Boissier (1879), Hawksworth and Wiens (1996), and Turrill (1920, 1926). The located sites are identified in Table 10 and Map 7. Reported sites we were unable to locate on country maps are: Klinovo, Sermeniko in Pindus, and Mt. Xerolivadon (Turrill 1920, 1926); and Tonsenitza (Hawksworth and Wiens 1996). Turrill (1926) lists Phthiotidis, Nidze Planinai, slope of Bermic Ridge, south of Vodena, Belasitsa Planina in South Macedonia and Tekir Dagh, Canakca, Kalfa-Keoi, near Domouzdere, Bodoma, and Dervant in Thrace. Most of these last names appear to be Turkish and may refer to sites actually in Turkey. Miller (1982) identifies Domouzdere as a collection site in the Istanbul region. Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Results: Balkans Electronic Publish Date: September 2001 Last Update: September 14, 2001 #### Results: Russia and Other Former Soviet Republics As in the Balkans, the regions of Crimea (Ukraine), the Caucasus (Armenia, Azerbaijan, Georgia, and Russia), and Turkestan (present day Central Asian republics of Kyrgystan, Tajikistan, Turkmenistan, and Uzbekistan) have experienced significant political re-organization with the dissolution of first the Russian and Turkish empires and recently the Soviet Union. Moreover, translations of place names from the original Cyrillic alphabet into English often appear under different spellings on maps published in western European languages. Arceuthobium oxycedri has long been known from numerous hosts in Crimea, the Caucasus, and Turkestan. Reported native and exotic hosts (Table 1 and Table 2) are Juniperus excelsa Bieb., J. oblonga Knight & Perry, J. oxycedrus, J. pseudosabina Fisher & Meyer, J. sabina L., J. semiglobosa Regel, J. thurifera L., J. polycarpos, J. virginiana L., Chamaecyparis funebris Endlicher, Cupressus arizonica, C. lusitanica Mill., C. lusitanica var. benthamii, C. macnabiana A. Murry, C. macrocarpa Gordon, and Platycladus orientalis (Botschantev 1953; Fataliev 1987; Hawksworth and Wiens 1996; Isikov 1986; Isikov and Zaharenko 1988; Lazarev and Grigorov 1980; Ovchinnikov 1968; Zefirov 1955). #### Ukraine Significant populations of juniper mistletoe occur in the mountains of Crimea (Table 11, Map 8) on Juniperus oxycedrus and on relict populations of J. excelsa (Lazarev and Grigorov 1980). Hawksworth and Wiens (1996) report collections from Taura. This name apparently refers to the Taurians, the name of a civilization that occupied Crimea 3000 years ago and is an old name for part of the Crimean Peninsula. Other reports cite the region as Jaltensis, Yalta, and Sudak. Lazarev and Grigorov (1980) identify specific locations at the Batlliman Natural Preserve, Cape Martyan area, Livadij (perhaps same as Lyasni reported by Voronihin 1908), and Yaltinsk Mountain Forest Reserve (elevation 400500 m). Turrill (1920) adds Mt. Pertsch as a collection site. Interest and attention over the juniper mistletoe continues in this region due to recent work by Isikov (1986) and Iskov and Zakhareno (1988). ### Russia Collection sites for *A. oxycedri* in Russia are confined to a narrow strip of land between the Black Sea and the Caucuses Mountains and include Tamanskij Bay, Anapa, Novorriysk, Marykh Pass, North Ossetia, and Avarsky Koisu (Dagestan) (Kaupush and Tavasiev 1979; Voronihin 1908) (Table 11, Map 8). ### Caucasus--Armenia, Azerbaijan, and Georgia There are reports of *Arceuthobium oxycedri* from the Caucasus region by Kaupush and Tavasiev (1979) and Voronihin (1908), from Armenia by Hawksworth and Wiens (1996) and Takhtadijan (1973), from Azerbaijan by Fataliev (1987), and from Georgia by Turrill (1920) (<u>Table 11</u>, <u>Map 8</u> and <u>Map 9</u>). Takhtadijan (1973) describes the distribution of plants in Armenia by 12 floristic provinces and reports the occurrence of *Arceuthobium oxycedri* in low to medium elevation zones in three of these provinces: Idjevan in northeastern Armenia, Erevan in the southwest, and Zangezur in the south (Map 9). Reported hosts are *J. oblonga* and *J. sabina*. Other reported collection sites from Armenia are *Ritzagadsch* (Turrill 1920) and "*Rossiea Siedlitz Riltzagash*" (Hawksworth and Wiens 1996). *Rossiea* may be a reference to Russia; *Siedlitz* may be the name of botanist who made this collection. The site *Alliper Dagh* given by Hawksworth and Wiens (1996) could be a reference to Alidag, a 3135 m mountain south of Kars and north of the Aras River in what is today eastern Turkey (Map 8). The collection site Elizavetpolskii Creek reported by Voronihin (1908) is near the community known presently as Ganca in northern Azerbaijan (Map 8). This community was originally known as Ganja; it was renamed Elizavetpol by the Russians and later called Kirovabad. Today it appears on maps under various alternative spellings including Gonja, Gyanja, and Gäncä (Allen and Muratoff 1953). ## $Central\ Asia--Turkmenistan,\ Uzbekistan,\ Kyrgystan,\ and\ Tajikistan$ Portions of the central Asian countries are located in the western Himalayas and contain extensive juniper forests (Figure 2). Arceuthobium oxycedri collection sites are reported by Botschantev (1953); Hawksworth and Wiens (1996), Ovchinnikov (1968), and Voronihin (1908) (Table 11, Map 10). Locations not found include: Burogan River, Kusavli Sai, and Mausarif (Ovchinnikov 1968); and Mossarif (Voronihin 1908). The latter two collections may refer to Mazar-I-Sharif, a large city in northern Afghanistan (Map 11) near the border of Uzbekistan. Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Results: Russia and Other Former Soviet Republics Electronic Publish Date: September 2001 Last Update: September 14, 2001 #### **Results: Near East** Note: actual spelling available for linked words. Arceuthobium oxycedri is reported from the Near East countries of Turkey (<u>Table 12</u>), Syria, Lebanon, Iraq, and Iran (<u>Table 13</u>). Host species include *Juniperus drupacea*, *J. excelsa*, *J. foetidissima*, *J. oxycedrus*, and *J. sabina* (Hawksworth and Wiens 1996; Miller 1982; Mouterde 1966; Parsa 1947; Townsend 1980) (<u>Table 1</u>). ## Cyprus Four species of juniper, Juniperus excelsa, J. foetidissima, J. oxycedrus, and J. phoenicea, and one cypress, Cupressus sempervirens, are known to occur on the eastern Mediterranean island of Cyprus (Sfikas 1998). Discussions with representatives of the Forest Departments of both Greek and Turkish Cyprus and examination of records in the herbarium of the Turkish Cypriot Alevkaya Forest Station by one of the authors (W.M. Ciesla) indicate that there are no records of the occurrence of Arceuthobium oxycedri from Cyprus. Moreover, casual observations of extensive forests of Juniperus phoenicea on the Karpas Peninsula and of J. foetidissima near the summit of Mt. Olympus in the Trodos Massif failed to reveal the presence of A. oxycedri. #### Turkey *Arceuthobium oxycedri* is widespread in Turkey (Boissier 1879; Hawksworth and Wiens 1996; Miller 1982; Turrill 1920). Sites located on maps are summarized in <u>Table 12</u> and <u>Map 8</u>. Some confusion arises because many old collections identify locations in "Turkey" meaning the Ottoman Empire, which included portions of the Balkans, Caucasus, and Near East. For example, reference to a 1911 collection from "Insula Thasos" listed under Turkey by Hawksworth and Wiens (1996) undoubtedly refers to the Greek island of Thasos (see section on Greece). Hawksworth and Wiens (1996) also misplace a number of sites within Turkey: Artvin and Cortuh Gorge are in Coruh region not near Constantinople; Batman (for Bittyma) is in Bitlis region not the Bolu region; Antalya (for Antlya or Anatolia) is not clearly identified as the region where "Gombe, Sutlegen, and Yayla Cavda" are located. The name "Ak Dag' occurs often on Turkish maps and means "white mountain." At least two sites designated by this name are collection sites for A. oxycedri. Hawksworth and Wiens (1996) cite the Ak Dagliar mountains of the Antalya region. Miller (1982) and Turrrill (1920) list a site that may be either a village or mountain in the Amaysa region. Collection sites listed by Hawksworth and Wiens (1996) that could not be found are Bei at Krucevic (possibly the same site reported by Turrill 1926 and HBG as "Krucevic on the Narenta [or Neretva] River in Bosnia-Herzegovina) and District Czebiz, Bostran Cuckur. Collection sites given by Miller (1982) that could not be located include: Mermerköy, (Tekirdag region), Domusdere or Belgrad Forest (Istanbul region), and Dokhana. Miller's (1982) listing of Mermerköy could be in reference to Dermerköy, a city in European Turkey, south of the Bulgarian frontier. ### Lebanon and Syria Hawksworth and Wiens (1996) and Mouterde (1966) report *Arceuthobium oxycedri* from Lebanon and Syria (<u>Table 13</u> and <u>Map 8</u>). Mouterde 1966 lists *Col de Nebi-Younès* and *Col de Freiket* for Syria. Thiebaut (1953) gives *Ansarieh* as a collection site; we believe this to refer to Jebel Ansariya, a mountain range near the Mediterranean Sea between Turkey and Lebanon. Turrill (1920) lists Amanus (present day Turkey), *Akher Dagh* (possibly Turkey), and Lebanon under Syria. Mouterde (1966) reports *A. oxycedri* from several sites in Lebanon on *Juniperus drupacea* and *J. oxycedrus*. #### Iraq Al-Rawi (1964), Hawksworth and Wiens (1996), and Townsend (1980) report *Arceuthobium oxycedri* from the <u>Al'Amadiyah</u> (<u>Amadiyah</u> or Amadia District) of northern of Iraq (<u>Table 13</u>, <u>Map 8</u>). Collection sites not located are the valleys of *Nazarki* and *Sapna* (Townsend 1980). #### Iran Boissier (1879) lists several sites in northern Iran (Persia) where juniper dwarf mistletoe was collected (<u>Table 13</u>, <u>Map 8</u>). Turrill (1920) cites a collection from Oroomah, in the Kurdistan ethnic region of Iran; Hawksworth and Wiens (1996) identify the site Groomah. The present day name of this site is <u>Orumiyeh</u>. Return to
RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Results: Near East Electronic Publish Date: September 2001 Last Update: September 14, 2001 ## Results: Indian Subcontinent and Western China Juniper mistletoe is reported from Pakistan, India, and China (Beg 1973; Hawksworth and Wiens 1996; Kiu 1985). There are also two unconfirmed reports for a site believed to be in Afghanistan (Ovchinnikov 1968; Voronihin 1908). Reported hosts are now recognized as *Juniperus convallium* Rehder & E.H. Wilson, *J. tibetica* Komarov, *J. polycarpos, J. squamata* Buch.-Ham. ex D. Don, and *J. wallichiana* Hooker f & Thomas ex Parlatore (Table 1). Hawksworth and Wiens (1996) report *Arceuthobium oxycedri* in Bhutan, but we now believe this is an error. While Hawksworth was drafting the monograph, he was also investigating the identity of several purported *A. oxycedri* collections from Bhutan. He eventually determined these to be *A. minutissimum* and *A. sichuanense*. #### Afghanistan Hawksworth and Wiens (1996) suggest that Arceuthobium oxycedri probably occurs in Afghanistan but provide no documentation. Ovchinnikov (1968) reports the occurrence of Arceuthobium oxycedri from Mausarif in Tajikistan; and Voronihin (1908) reports Mossarif as a collection site but does not give a country designation. These reports could be in reference to Mazar-I-Sherif, a large city in northern Afghanistan near the border of Uzbekistan (Table 14, Map 11). However, this has not been confirmed. It is also not clear if these collections were made in or near Mazar-I-Sherif or in the hills in Uzbekistan north of the city. Therefore, the presence of A. oxycedri in Afghanistan must be considered questionable. #### Pakistan Arceuthobium oxycedri in Pakistan is known from a single location, the 88,000 hectare Ziarat forest in Balochistan Province (Table 14, Figure 3, Map 11, Map 12). Its occurrence was first reported by Beg (1973). As documented by Ciesla (1997) the infected juniper has variously been described as Juniperus polycarpos, J. macropoda, J. excelsa, and J. excelsa var. polycarpos. Recent DNA analysis (Adams 2001), however, indicate that these junipers should be referred to as J. polycarpos. Surveys conducted in 1977 by the Pakistan Forest Institute established that the parasite was confined to relatively small areas in the Chasnak and Sasnamana Valleys of the Ziarat Forest (Zakaullah 1977; Zakaullah and Badshah 1977). A detailed survey conducted in 1997 mapped the distribution to the upper headwaters of the Chasnak, Sasnamana, and adjoining four valleys, an area of 3,500 ha (4% of the Ziarat Forest) at elevations between 1,980 and 3,350 m (Ciesla and others 1998; Map 12). Extensive natural forests, including dry temperate juniper forests are also found in northern Pakistan (Aftab Majeed 2000). A. oxycedri has not been reported from northern Pakistan, but it may occur here. #### India Arceuthobium oxycedri is reported only from the northern Indian state of Himachal Pradesh (Bhattacharyya and Uniyal 1982; Bor 1953; Duthie 1885; Hawksworth and Wiens 1996; Rau 1975; Turrill 1920) (Table 14, Map 11). Although the host has been referred under several names (Table 1; Ciesla 1997), if it is the same juniper as found in Pakistan, it should be referred to as Juniperus polycarpos (Adams 2001). The dwarf mistletoe occurs along the upper Chenab River and its tributaries the Chandra and Bhaga in the greater Lahul valley. The geography of this small area is complicated by the administrative structure (Lahul and Pangi) and variations in place names. Bhattacharyya and Uniyal (1982) conducted a botanical expedition of the region and describe the extent of the juniper host (as J. polycarpos) along opposite sides of the river from above the famous shrine at Triloknath up the valley to the wind-swept ridges above Kylang (about 40 km). They characterize the mistletoe infestation as not widespread but very damaging to infected trees, and they identify a single localized infestation near Thirot at 2600 m. Bor (1953) locates what may have been a second, severe infestation near the larger community of Keylang (as Kyelang). Earlier reports by Duthie (1885), Rau (1975), and Turrill (1920) only locate the mistletoe in the general region of Lahul. Hawksworth and Wiens (1996) cite collections from Kashmir as Lahaul, Sumdo, and Tispa; these likely refer to Lahul, Sissoo, and Thirot. ### China Hawksworth and Wiens (1996), Kiu (1984), Kiu and Ren (1982), and Mo-Mei Chen (1985) report on *Arceuthobium oxycedri* in southwestern China, Xizang Province (Tibet) (Table 14 and Map 11). Kiu (1984) identifies the hosts as *Juniperus wallichiana* and *J. tibetica*; he also indicates that this dwarf mistletoe occurs from 3,000 to 3,500 m. Mo-Mei Chen (1985) reports an additional site near the Bhutan border, 30 km southwest of Lhozhag (Luozha) where 34% of 126 trees were infected. Collection records at GOET give two locations and three hosts: the Yamzho Yumco Pensinsula southwest of Chawa on *J. squamata* and *J. tibetica* and the Yarlung Tsangpo Gorge, east of Sangri on *J. convallium*. Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Results: Indian Subcontinent and Western China Electronic Publish Date: September 2001 Last Update: September 14, 2001 #### Discussion ### Distribution and Hosts Unlike most species of *Arceuthobium*, which tend to be relatively host specific (Hawksworth and Wiens 1996), *A. oxycedri* has a wide host range (Table1 and Table 2). The most commonly reported hosts are various *Juniperus* species. Seventeen taxa of *Juniperus* are reported as host plants including several exotic species (e.g., *Juniperus virginiana*, a North American species reported as a host in the Ukraine). These data suggest that virtually any species of *Juniperus* is a potential host of *A. oxycedri*. Other genera of the family Cupressaceae, including species of *Chamaecyparis*, *Cupressus*, and *Platycladus* are also hosts of *A. oxycedri*. It is interesting to note that the other two known *Juniperus* infesting species of *Arceuthobium*, *A. azoricum* of the Azores Islands (Portugal) and *A. juniperi-procerae* of Ethiopia and Kenya, each have only a single reported host (Hawksworth and Wiens 1976, 1996). Arceuthobium oxycedri is confirmed from 31 countries, including 2 in northern Africa, 4 in Mediterranean Europe, 8 in the Balkan Peninsula, 9 from Russia and other former Soviet Republics, 5 in the Near East, and 3 from the Indian subcontinent and western China (Map 13). One country, Afghanistan, is considered questionable. There is also a possibility of the additional occurrences of this dwarf mistletoe in parts of northern Pakistan and the Himalayan Region of India, Nepal, and Bhutan (Map 13). This dwarf mistletoe is found over a wide elevation range, from near sea level along the Mediterranean and Black Seas to elevations from 575 to 1,000 m in Italy, 700 to 900 m in Iraq, 2,600 m in northern India and 3,000 to 3,500 m in western China. Geographically, there appear to be two broad patterns of regional distributiondispersed or restricted. It appears to be widely dispersed throughout the range of its host plants in northern Africa, Spain, the Balkans, Turkey and adjacent countries, central Asia, and southwestern China. Its distribution is more restricted in France, Italy, Pakistan, and India. Some differences may arise from the intensity of collecting, but mistletoes commonly exist as isolated populations. Interest in the A. oxycedri seems especially keen in Spain, Crimea, and Pakistan. Its broad distribution suggests climate is usually not limiting if a juniper host is present. The range of this dwarf mistletoe appears to generally coincide with its hosts, but the junipers themselves occur in many regions as widely separated populations. Although the ballistic dispersal of dwarf mistletoes assures good local spread, its dioecious habit and rare vectoring by birds makes long distance dispersal very problematic. The distribution of juniper dwarf mistletoe reflects a history of migration with its host and of persistence in some populations and extinction in others. ### **Management Implications** Juniper forests occur over extensive, regions of northern Africa, Mediterranean Europe, the Near East, central Asia, the Indian subcontinent, and western China. In these arid regions forest growth is slow and regeneration is uncertain. The continued health and even existence of many of these forests is threatened by excessive human use, grazing by domestic livestock, insects, and diseases. One of the major disease agents of Old World junipers and other Cupressaceae is *Arceuthobium oxycedri*. This dwarf mistletoe has the most extensive natural range of any species in this genus, occurring over a large land area from northern Africa and Mediterranean Europe to western China. Since its original description in 1819, national boundaries within its range have changed significantly, new countries have been established and others have disappeared. The names of many communities and physiographic features of the landscape have also changed. Moreover, there have been significant changes in the nomenclature of some of the host plants of this important parasite. Consequently, existing records require updating to reflect today's geopolitical boundaries and taxonomic designations. This will enable research scientists and applied biologists concerned with pest management in juniper forests to readily identify locations where this plant is found, its hosts, where established pest management methods have been developed, and where the socioeconomic impacts for this parasitic plant have been studied. Return to RMRS-RN-11 Main Page **Title:** RMRS-RN-11WWW: Discussion **Electronic Publish Date:** September 2001 Last Update: January 23, 2002 ## References - 1. Adams, R.P. 1999. Systematics of multi-seeded Eastern Hemisphere *Juniperus* based on leaf essential oils and RAPD DNA fingerprinting. Biochemical Systematics
and Ecology. 27:709725. - 2. Adams, R.P. 2001. Geographic variation in leaf essential oils and RAPDs of *Juniperus polycarpos* K. Koch in central Asia. Biochemical Systematics and Ecology. 29:609619. - 3. Adams, R.P.; Demeke, T. 1993. Systematic relationships in *Juniperus* based on random amplified polymorphic DNAs (RAPDs). Taxon. 42:553572. - 4. Adams, R.P.; Turuspeckocv, Y. 1998. Taxonomic reassessment of some central Asian and Himalayan scale-leaved taxa of *Juniperus* (Cupressaceae) supported by random amplification of polymorphic DNA. Taxon. 47:7583. - 5. Adams, R.P.; Zanoni, T.A.; Lara, A.; Barrero, A.F.; Cool, L.G. 1997. Comparisons among *Cupressus arizonica* Greene, *C. benthamii* Endl., *C. lindleyi* Koltz. ex Endl., and *C. lusitanica* Mill. using essential oils and DNA fingerprinting. Journal of Essential Oil Research. 9:303309. - 6. Aftab Majeed, M. 2000. Untitled. Poster paper presented at the International Symposium-Problems of Juniper Forests: Looking for Solutions, Methods, Techniques. Osh, Krygyzstan. 610 August 2000. - 7. Allen, W.E.D.; Muratoff, P. 1953. Caucasian battlefields. Cambridge UK: Cambridge University Press. 614 pp. - 8. Al-Rawi, A. 1964. Wild plants of Iraq, with their distribution. Technical Bulletin 14. Baghdad: Ministry of Agriculture. 232 pp. - 9. Bakshi, B.K.; Puri, Y.N. 1971. Dwarf mistletoe on blue pine in the western Himalayas and its control. Indian Forester. 97:547552. - 10. Beer, A. 1951. Die Zwerg-oder Wacholder Mistel (*Arceuthobium*) und ihre küntsliche Aufzucht. Garten-Zeitschrift Illus. Flora. 74:1315. - 11. Beg, A.R. 1973. Survey of diseases of conifers and selected hardwoods. Annual Technical Report, 1 August 197231 July 1973, PL 480 Project A 17FS15. Peshawar: Pakistan Forest Institute. 7 pp. - 12. Bhattacharyya, U.C.; Uniyal, B.P. 1982. A botanical tour to Pangi and Triloknath in the upper Chenab. Journal Bombay Natural History Society. 79:5778. - 13. Boissier, E. 1879. Loranthaceae. In: Flora Orientalis. Geneva: Lugduni. 4:10671070. - 14. Bolòs, O.; Vigo, J. 1990. Lorantàcies. In: Flora dels Països Catalans (In Catalan). Barcelona: Editorial Barcino. 2:596-597. - 15. Bondev, I.A.; Lyubenova, M.I. 1984. Materials and critical notes on the Bulgarian flora (In Russian). Fitologija. 24:64-67. - 16. Bor, N.L. 1953. Manual of Indian forest botany. London: Oxford University Press. 441 pp. - 17. Botschantev, V.P. 1953. Loranthaceae. In: Flora Usbekistanica (In Russian). Taschkent: 9596. - 18. Brilli-Cattarini, A.J.B.; Gubellini, L. 1983. Segnalazioni floristchle Italiane: 138. *Arceuthobium oxycedri* (DC.) Bieb. (Loranthaceae) (In Italian). Informatore Botanico Italiano. 13:203. - 19. Castillo, J.L. 1993. Aportación 49, *Arceuthobium oxycedri* (DC.) Bieb. (=*Viscum oxycedri* DC.). In: R. Sánchez, A., ed. Cartografia Corológia Ibérica. Botanica Complutensis (In Spanish). 18:328331. - 20. Catalan, P. 1997. *Arceuthobium*. In: Castroviejo, S., Aedo, C., Benedi, C., Lainz, M., Muñoz Garamendia, F., Nieto Feliner, G., and Paiva, J. eds. Flora Iberica: Plantas vasculares de la Peninsula Iberica e Islas Baleares. Vol. VIII: Haloragaceae-Euphorbiaceae (In Spanish). Jardin Botanico, CSIS, Madrid: 164166. - 21. Ciesla, W.M. 1993. Assessment of dwarf mistletoe and other factors affecting the health of forests in Baluchistan, PAK/88/071. Rome, Italy: FAO. 24 pp. - 22. Ciesla, W. M. 1997. Dwarf mistletoe in Balochistan: a literature review. Fort Collins, CO: Forest Health Management International for Balochistan Natural Resources and Conservation Project. 48 pp. [online] Available: http://www.rms.nau.edu/publications/ciesla bal. - 23. Ciesla, W.M.; Mohammed, G.; Hafeez Buzdar, A. 1998. Juniper dwarf mistletoe, *Arceuthobium oxycedri* (DC.) M. Bieb., in Balochistan Province, Pakistan. Forestry Chronicle. 74:549553. - 24. Duthie, J.F. 1885. Notes on some trees and shrubs observed during recent botanical expedition to north-eastern Kuman. Indian Forester. 11:16. - 25. Farjon, A. 1998. World checklist and bibliography of conifers. London: Kew, Royal Botanic Gardens Press. 298 pp. - 26. Fataliev, R.A. 1987. Morphological and biological features of Loranthaceae species in the Azerbaijan SSR and their host plants (In Russian). Izv Akad. Nauk. Az. SSR, Ser. Biol. Nauk. 5:2631. - 27. Fiori, A. 192329. Loranthaceae. In: Nouva flora analitica d'Italia (In Italian). Florence, Italy: 388389. - 28. Girerd, B. 1978. Loranthacees. In: Inventaire écologique et biogéographique de la Flore du Départment de Vaucluse (In French). Avignon, France: Societe d'Etude des Sciences Naturelles de Vaucluse: 127 [map 32]. - 29. Guldescu, S. 1970. The CroatianSlavonian Kingdom 15261792. The Hague: Mouton. 318 pp. - 30. Hawksworth, F.G.; Wiens, D. 1976. *Arceuthobium oxycedri* and its segregates *A. juniperi-procerae* and *A. azoricum* (Viscaceae). Kew Bulletin. 31:7180. - 31. Hawksworth, F.G.; Wiens, D. 1996: Dwarf mistletoes: Biology, pathology and systematics. Agric. Handb. 709. Washington DC: US Department of Agriculture. 410 pp. [online] Available: http://www.rms.nau.edu/publications/ah 709. - 32. Hayck, A. 1924: Loranthaceae. In: Prodomus Florae Peninsulare Balcanicae, repertorium specierum novarum. Veg. Bieh 30:99101. - 33. Heinricher, E. 1930. Über *Arceuthobium oxycedri* (DC.) M. Bieb. auf *Chamaecyparis sphaeroides* Spach. pendula Hort. und einer Hexenbesen, der durch den Einfluss des Arceuthobiums auf dieser Cupressinee Entstand (In German). Planta 10:374380. - 34. Hess, H.E.; Landolt, E.; Hirzel, R. 1976. Loranthaceae. In: Flora der Schweiz (In German). Birkhauser-Verlag: 709. - 35. Isikov, V.P. 1986. New findings of Arceuthobium M.B. in the Crimea (In Russian). Ukraine Bot. Zh. 43:8990. - 36. Isikov, V.P.; Zakharenko, H.S. 1988. Arceuthobium oxycedri M.B. in the Crimea (In Russian). Ukraine Bot. Zh. 45:32-36. - 37. Jalas J.; Souminen, J., eds. 1976. Arceuthobium oxycedri (DC.) Bieb. In: Atlas Florae Europaeae. Vol. 3. Helsinki: 114 [map 367]. - 38. Josifovic, M. 1973. Arceuthobium. In: Flora of the Socialist Republic of Serbia (In Russian). Belgrade: 394. - 39. Karadlev, Mitko. 2001. E-mail message to William M. Ciesla, March 8, 2001, one page. On file at: Rocky Mountain Research Station, Southwest Forest Science Complex, Flagstaff, AZ. - 40. Kaupush, R.D.; Tavasiev, R.A. 1979. On new location of *Arceuthobium oxycedri* (DC.) Bieb. on the North Ossetia (In Russian). Stavrapol: St - 41. Khaldi, A.; Khouja, M. L.; Abdelmoula, K.; Khouaja, A. 2000. The situation of *Juniperus phoenicea* and *J. oxycedrus* in Tunisia: Degradation and traditional uses of multipurpose species. Paper presented at the International Symposium-Problems of Juniper Forests: Looking for Solutions, Methods, Techniques. Osh, Kyrgystan. 610 August 2000. - 42. Kiu Hua-shing. 1984. *Arceuthobium* and its hosts in southwestern China. In: Biology of dwarf mistletoes, Proceedings of the symposium; August 8, 1984. Gen. Tech. Rep. RM-111. Fort Collins, CO: US Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 1819. - 43. Kiu Hua-shing; Ren Wei. 1982. A new species of *Arceuthobium* from Xizang (In Chinese). Journal Yunnan Forestry College. 1:4245. - 44. Lazarev, M.A.; Grigorov, A.N. 1980. Modern conditions and perspectives of studying *Arceuthobium* M.B. parasitizing the Crimean junipers (In Russian). Byull. Gos. Nikit. Bot. Sada. 1:6467. - 45. Loret, H. 1895. Arceuthobium oxycedri (In French). Société Bot. de France. 6:328329. - 46. Markgraf, F. 1934. Genetische Beziehungen der Mittelmeerflora (In German). Ber. Deutsch. Bot. Ges. 52:6879. - 47. Maire, R. 1961. Loranthaceae (In French). In: Flore de l'Afrique du nord, Encyclopedie Biologique. Vol. 7. Paris: Paul Lechevalier: 211216. - 48. Mijuskovic, M. 1973. *Arceuthobium oxycedri* (DC.) M. B. (Loranthaceae), ranjie nezabiljezena parazitna biljka u flori Crne Gore. Glas. Republ. Zovoda Zast. Prirode. 5:2528. - 49. Miller, A.G. 1982. Loranthaceae. In: Davis. P. H., ed. Flora of Turkey and the East Aegean Islands. Vol. 7. Edinburgh: University Press: 546549. - 50. Mistletoe Literature Database. 1999: [Homepage of Brian W. Geils], [online]. Available: http://www.rmrs.nau.edu/mistletoe. - 51. Mo-Mei Chen. 1985. Main diseases and insect pests of forests in Xizang. In: Forests of Xizang, Scientific Expedition of the QinghaiXizang Plateau (In Chinese): 274275 [plus maps]. - 52. Mouterde, P. 1966. Nouvelle Flore du Liban et de la Syrie (In French). Beyrouth, France: Éditions de L'Imprimerie Catholique: 383. - 53. Negrillo, A.M; Marin Calderon, G. 1985. Some interesting species of the Sierra de la Sagra (Granada), University of Salamanca (Spain), Studia Botanica. 4:135136. - 54. Ovchinnikov, P.N. 1968. Loranthaceae (In Russian). In: Flora Tadzhikski SSR. Vol. 3. Moscow: 184186. - 55. Parsa, A. 1947. Flora d'Iran (In French). Teheran. 4:11971199. - 56. Pignatti, S. 1982. Loranthaceae (In Italian). In: Flora d'Italia. Vol. 1. Bologna: Edgaricole: 7376. - 57. Rau, M.A. 1975. Loranthaceae. In: High altitude flowering plants of west Himalaya. Botanical Survey of India. Howrah: Indian Bot. Gard.: 176177. - 58. Rios Insua, V. 1987. Contribución al estudio de la biología de *Arceuthobium oxycedri* (DC.) M. Bieb. (1819). Bol. San. Veg. Plagas. 13:5362. - 59. Robredo Junco, F. 1999. [Letter to W. M. Ciesla]. March 6, 1999, 2 pages. On file at: Rocky Mountain Research Station, Southwest Forest Science Complex, Flagstaff, AZ. - 60. Rouy, G.; Foucaud, J. 1910. Loranthacées. In: Flore du France, ou description des plantes gui croissent spontanement en France, en Corse et en Alsace-Lorraine (In French). Vol. 2. Asienres (Siene): Sociéte des Sciences Naturales de la Chanente-Inferieure. 12:282286. - 61. Rushforth, K.D. 1987. Conifers, New York: Facts on File Publications. 232 pp. - 62. Sfikas, G. 1998. Wild flowers of Cyprus. Athens, Greece: Efstathiadis
Group. 320 pp. - 63. Spaulding, P. 1956. Diseases of North American trees planted abroad. Agriculture Handbook. 100. Washington, DC: US Department of Agriculture. 144 pp. - 64. Stanley, D. 1989. Eastern Europe on a shoestring. Hawthorn, Australia: Lonely Planet Publications. 667 pp. - 65. Steinhof, M. 2001. E-mail message to William M. Ciesla dated March 8, 2001, one page. On file at: Rocky Mountain Research Station, Southwest Forest Science Complex, Flagstaff, AZ. - 66. Stewart, R.R. 1972. An annotated catalogue of the vascular plants of West Pakistan and Kashmir. Karachi: Fakhri Printing Press. - 67. Takhtadjian, A., ed. 1973. Flora of Armenia, Vol. 6 (In Russian). Academy of Sciences of Armenia. 485 pp. - 68. Thiebaut, J. 1953. Loranthaceés (In French). In: Flore Libano-Syrienne. Paris: Centre National Recerche Scientifque: 132133. - 69. Townsend, C.C. 1980. Loranthaceae. In: Flora of Iraq. Baghdad: Ministry of Agric. and Agrarian Reform. Vol. 4, part 1: 411416. - 70. Turrill, W.B. 1920. Arceuthobium oxycedri and its distribution. Kew Bulletin. 8:264268. - 71. Turrill, W.B. 1926. The Loranthaceae of the Balkan Peninsula. Kew Bulletin. 14:376379. - 72. Voronihin, N.N. 1908. Anatomy and biology of Arceuthobium oxycedri (In Russian). Bolezni Rastenii. 2:143160. - 73. Welch, H.; Haddow, G. 1993. The world checklist of conifers. Herefordshire, UK: Landsman's Bookshop Ltd. - 74. Zakaullah. 1977. Survey of juniper dwarf mistletoe in the adjacent areas of Sasnamana State Forest of Baluchistan. Pakistan Journal of Forestry. 27:143146. - 75. Zakaullah; Badshah, K., 1977. Survey of juniper dwarf mistletoe in Sasnamana State Forest of Baluchistan. Pakistan Journal of Forestry. 27:3950. - 76. Zefirov, B.M. 1955. De *Arceuthobio oxycedri* (DC.) M.B. in *Cupresso parasitico* (In Russian). Akad. Nauk. SSSR Botanical Institute. 17:110111. ## ADDITIONAL LITERATURE CITATIONS - VERSION 1.2 - FEBRUARY 2004 Companyo, L. 1864. Historie naturelle du department des Pyrénées-orientales. Tome 2. Perpignan, Ed. Alzine. Mandin, J-P. 2003. Note sur la réparitition d' *Arceuthobium oxycedri* (DC.) M. Bieb. (Viscaceae) en France. J. Bot. Soc. Bot. France 21:37-48 Return to <u>RMRS-RN-11 Main Page</u> Title: RMRS-RN-11WWW: References Electronic Publish Date: September 2001 Last Update: February 6, 2004 ### Figures, Maps and Tables ## Figures - Figure 1 -- Arceuthobium oxycedri on Juniperus polycarpos, Ziarat Forest, Pakistan (photo by W. Ciesla). - Figure 2 -- High elevation juniper forest in the Krgyz Atta National Park, Pamir Alay Range, Kyrgystan (photo by W. Ciesla). - Figure 3 -- Juniperus polycarpos forest near Mt. Ararat, Ziarat Forest, Pakistan (photo by W. Ciesla). #### Maps - Map 1 -- Distribution of Arceuthobium oxycedri in Morocco and Algeria. - <u>Map 2</u> -- Distribution of *Arceuthobium oxycedri* in Portugal and Spain (Note: Because of the many collections reported for Spain, not all locations are shown). - Map 3 -- Distribution of Arceuthobium oxycedri northwest of Madrid, Spain. - Map 4 -- Distribution of Arceuthobium oxycedri in southeastern France. - Map 5 -- Distribution of Arceuthobium oxycedri in Tuscany and the Marches, Italy. - Map 6 -- Distribution of *Arceuthobium oxycedri* in Slovenia, Croatia, BosniaHerzegovina, Yugoslavia, Macedonia, Albania, and Bulgaria. - Map 7 -- Distribution of Arceuthobium oxycedri in Greece. - Map 8 -- Distribution of *Arceuthobium oxycedri* in Ukraine, Russia, Georgia, Azerbaijan, Turkey, Syria, Lebanon, Iraq, and Iran. - Map 9 -- Distribution of Arceuthobium oxycedri in Armenia. - Map 10 -- Distribution of Arceuthobium oxycedri in Central Asia (adapted from Takhadjian 1973). - Map 11 -- Distribution of Arceuthobium oxycedri in Afghanistan, Pakistan, India, and China. - Map 12 -- Distribution of *Arceuthobium oxycedri* in the Ziarat Forest, Pakistan (from Ciesla and others 1998). - Map 13 -- World distribution of Arceuthobium oxycedri. ### Tables - <u>Table 1</u> -- Juniperus hosts of Arceuthobium oxycedri. - <u>Table 2</u> -- Taxa of *Chamaecyparis*, *Cupressus*, and *Platycladus* reported as hosts of *Arceuthobium oxycedri*. - <u>Table 3</u> -- Collection sites for *Arceuthobium oxycedri* in northern Africa. - <u>Table 4</u> -- Collection sites for *Arceuthobium oxycedri* in Portugal and Spain. - <u>Table 5</u> -- Collection sites for *Arceuthobium oxycedri* in southern France. - <u>Table 6</u> -- Collection sites for *Arceuthobium oxycedri* in Italy. - <u>Table 7</u> -- Collection sites for *Arceuthobium oxycedri* in the former Yugoslav Republics and Macedonia. - <u>Table 8</u> -- Collection sites for *Arceuthobium oxycedri* in Albania. - <u>Table 9</u> -- Collection sites for *Arceuthobium oxycedri* in Bulgaria. - <u>Table 10</u> -- Collection sites for *Arceuthobium oxycedri* in Greece. - <u>Table 11</u> -- Collection sites for *Arceuthobium oxycedri* in Russia and other former Soviet Republics. - <u>Table 12</u> -- Collection sites for *Arceuthobium oxycedri* in Turkey. - <u>Table 13</u> -- Collection sites for *Arceuthobium oxycedri* in the Near East. - <u>Table 14</u> -- Collection sites for *Arceuthobium oxycedri* on the Indian subcontinent and western China. Title: RMRS-RN-11WWW: Figures, Maps and Tables Electronic Publish Date: August 2001 Last Update: January 23, 2002 Figure 1 -- Arceuthobium oxycedri on Juniperus polycarpos, Ziarat Forest, Pakistan (photo by W. Ciesla). Title: RMRS-RN-11WWW: Figure 1 Electronic Publish Date: September 2001 Last Update: September 14, 2001 Figure 2 -- High elevation juniper forest in the Krgyz Atta National Park, Pamir Alay Range, Kyrgystan (photo by W. Ciesla). Title: RMRS-RN-11WWW: Figure 2 Electronic Publish Date: September 2001 Last Update: September 14, 2001 Figure 3 -- Juniperus polycarpos forest near Mt. Ararat, Ziarat Forest, Pakistan (photo by W. Ciesla). Title: RMRS-RN-11WWW: Figure 3 Electronic Publish Date: September 2001 Last Update: September 14, 2001 Map 1 -- Distribution of Arceuthobium oxycedri in Morocco and Algeria. Title: RMRS-RN-11WWW: Map 1 Electronic Publish Date: September 2001 Last Update: September 14, 2001 Map 2 -- Distribution of Arceuthobium oxycedri in Portugal and Spain (Note: Because of the many collections reported for Spain, not all locations are shown). Title: RMRS-RN-11WWW: Map 2 Electronic Publish Date: August 2001 Last Update: January 23, 2002 SIERRA DE GUADARRAMA A El Berrueco 🛕 La Cabrera Torremocha Torrelaguna Guadalix de la Sierra A Sierra de la Pedriza Manzanares el Real ▲ Mataelpino San Agustin de Guadalix A Becerril de la Sierra ▲ Cerce da ▲Moralzarzal COLMENAR MEJO A Collado - Villalba A Hoyo de Manzanares SAN LORENZO DE EL ESCORIAL El Escorial ▲ Valdem orillo 📐 Robledo de Chavela MADRID Navalagamella REPORTED LOCATION FOR A. OXYCEDRI AREA LOCATION Map 3 -- Distribution of Arceuthobium oxycedri northwest of Madrid, Spain. Title: RMRS-RN-11WWW: Map 3 Electronic Publish Date: September 2001 Last Update: September 14, 2001 ARDECHE HAUTE ALPES DROME LOZERE ALPES DE HAUTE PROVENCE 25 GARD AREA LOCATION **AVEYRON** VAUCLUSE TARN HERAULT BOUCHES DU RHONE VAR MARSEILLE TOULON AUDE **MEDITERRANEAN SEA** REPORTED LOCATION FOR A. OXYCEDRI. 12 A QUESTIONABLE SITE YRENEES-ORIENTALES Map 4 -- Distribution of *Arceuthobium oxycedri* in southeastern France. See <u>Table 5</u> for numbered locations. Title: RMRS-RN-11WWW: Map 4 Electronic Publish Date: September 2001 Last Update: February 6, 2004 Map 5 -- Distribution of Arceuthobium oxycedri in Tuscany and the Marches, Italy. Return to <u>RMRS-RN-11 Main Page</u> Title: RMRS-RN-11WWW: Map 5 Electronic Publish Date: September 2001 Last Update: September 14, 2001 Ankaran Koper **UPPER BALKAN** _____ Dragonja 3/alley Izola. **PENINSULA** SEE INSERT SLOVENIA ISTRIA Bakarac Kraljevika Cirkvenica Brezi Senj CROATIA Velebit CRES Mali Losini BOSNIA Maglic YUGOSLAVIA INSERT Osor Split Solin Milna Somis Brac ▲Studenica Neretva R. Makarska Super Decani Kopaonik Mitns Super Decani Dren Lake Soutain Shkoder Metkovik BULGARIA **≜**Rila ▲ Vodno AL BANIA Belica Bogdan MACEDONIA Kapinove ▲ Prilep Mt. Buka Melnik APrilep A Mountains Koleshino Berat Ohrid Sem enin Stenje m orit Prespansko Jezero (Lake Prespa) Mt T A REPORTED LOCATION FOR A. OXYCEDRI QUESTIONABLE LOCATION Map 6 -- Distribution of Arceuthobium oxycedri in Slovenia, Croatia, Bosnia-Herzegovina, Yugoslavia, Macedonia, Albania, and Bulgaria. Title: RMRS-RN-11WWW: Map 6 Electronic Publish Date: September 2001 Last Update: September 14, 2001 Map 7 -- Distribution of Arceuthobium oxycedri in Greece. Title: RMRS-RN-11WWW: Map 7 Electronic Publish Date: September 2001 Last Update: September 14, 2001 Map 8 -- Distribution of Arceuthobium oxycedri in Ukraine, Russia, Georgia, Azerbaijan, Turkey, Syria, Lebanon, Iraq, and Iran. Title: RMRS-RN-11WWW: Map 8 Electronic Publish Date: September 2001 Last Update: September 14, 2001 Map 9 -- Distribution of Arceuthobium oxycedri in Armenia. Title: RMRS-RN-11WWW: Map 9 Electronic Publish Date: September 2001 Last Update: September 14, 2001 Map 10 -- Distribution of Arceuthobium oxycedri in Central Asia (adapted from Takhadjian 1973). Title: RMRS-RN-11WWW: Map 10 Electronic Publish Date: September 2001 Last Update: September 14, 2001 Map 11 -- Distribution of Arceuthobium oxycedri in Afghanistan, Pakistan, India, and China. Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Map 11 Electronic Publish Date: September 2001 Last Update: September 14, 2001 Map 12 -- Distribution of Arceuthobium oxycedri in the Ziarat Forest, Pakistan (from Ciesla and others 1998). Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Map 12 Electronic Publish Date: September 2001 Last Update: September 14, 2001 Map 13 -- World distribution of Arceuthobium oxycedri. Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: Map 13 Electronic Publish Date: September 2001 Last Update: February 6, 2004 Table 1 -- Juniperus hosts of Arceuthobium oxycedri. | Preferred name | Name cited | Region and country of report
| Referencea | |--------------------|------------------|-------------------------------|-------------| | 1. J. communis | | Western Europe | | | (Common juniper) | J. communis | Portugal | Lopez Saez, | | | | | per. comm. | | | J. communis | Spain | 19, 20, 58 | | | J. communis | France | 31 | | | J. communis | Italy | 18 | | | | Balkans | | | | J. communis | Slovenia and Croatia (Istria) | 31 | | | J. communis | Bulgaria | 15, 31 | | 2. J. convallium | | Indian subcontinent and wes | stern China | | | J. convallium | China (Tibet) | GOET | | 3. J. drupacea | | Balkans | • | | (Syrian juniper) | J. drupacea | Greece | 13 | | | | Russia and Former Soviet R | epublics | | | J. drupacea | Ukraine (Crimea) | 44 | | | | Near East | • | | | J. drupacea | Turkey | 49 | | | Arceuthos | Lebanon | 52 | | | drupacea | | | | 4. J. excelsa | | Russia and Former Soviet R | epublics | | (Grecian juniper) | J. excelsa | Ukraine (Crimea) | 35, 36, 44 | | | | Near East | | | | J. excelsa | Turkey | 31 | | 5. J. polycarpos | | Russia and Former Soviet R | epublics | | | J. polycarpos | Azerbaijan | 27 | | | J. seravschanica | Ukraine (Crimea) | 35, 36, 44 | | | J. seravschanica | Uzbekistan | 17 | | | J. seravschanica | Tajikistan | 54 | | | | Indian subcontinent and wes | stern China | | | J. excelsa | Pakistan | 21, 22 | | | J. macropoda | Pakistan | 75 | | | J. polycarpos | Pakistan | 11, 31 | | | J. excelsa | India | 24 | | | J. macropoda | India | 14, 31 | | | J. polycarpos | India | 12, 31 | | 6. J. foetidissima | | Russia and Former Soviet R | | | (Stinking juniper) | J. foetidissima | Ukraine (Crimea) | 44 | | · · | | Near East | • | | | J. foetidissima | Turkey | 31 | | Preferred name | Name cited | Region and country of | Referencea | |--|-----------------------------|---------------------------------|-----------------| | 7 J. oblonga | | report Russia and Former Soviet | Republics | | 7 J. obionga | J. oblonga | Azerbaijan | 26 | | 8 J. oxycedrus | v. obtotiga | Northern Africa | 20 | | (Prickly juniper) | J. oxycedrus | Morocco | 31, 47 | | (Trom) Jumper) | J. oxycedrus | Algeria | 47 | | | <i>5. 6.0.) e e e i l l</i> | Western Europe | 1., | | | J. oxycedrus | Spain | 14, 19, 20, 31, | | | | ~ P um | 58 | | | J. oxycedrus | France | 27, 31 | | | J. rufescens | France | 60 | | | J. oxycedrus | Italy | 18 | | | | Balkans | 1-4 | | | J. oxycedrus | Croatia (Istria) | 31 | | | J. oxycedrus | Bulgaria | 15 | | | J. rufescens | Greece | 31 | | | 3 | Russia and Former Soviet | Republics | | | J. oxycedrus | Ukraine (Crimea) | 35, 36, 44 | | | J. oxycedrus | Ukraine (Crimea) | 35, 36, 44 | | | J. rufescens | Ukraine (Crimea) | 31 | | | | Ukraine (Crimea) | 31 | | | | Near East | <u> </u> | | | J. oxycedrus | Turkey | 31, 49 | | | J. oxycedrus | Syria | 52 | | | J. oxycedrus | Lebanon | 52 | | | J. oxycedrus | Iraq | 31, 69 | | 8a. J. oxycedrus ssp. macrocarpa | J. macrocarpa | Turkey | M | | 9. J. phoenicea | | Northern Africa | | | (Phoenician juniper) | J. phoenicea | Morocco | 47 | | (The one of the first fi | b. procritecti | Western Europe | 1., | | | J. phoenicea | Spain | 19, 20 | | | J. phoenicea | France | 28, 31 | | 10. J. pseudosabina | J. procritecti | Russia and Former Soviet | | | (Xinjiang juniper) | J. turkestanica | Tajikistan | 54 | | 11. J. sabina | | Western Europe | 10. | | (Savin or Savin | J. sabina | Spain (rare) | 20 | | juniper) | | Russia and Former Soviet | | | | J. sabina | Ukraine (Crimea) ^b | 36, 44 | | | | Near East | | | | J. sabina | Iran | 55 | | 12. J. semiglobosa | | Russia and Former Soviet | Republics | | Preferred name | Name cited | Region and country of report | Referencea | |---------------------|-----------------------|------------------------------------|---------------| | (Russian juniper) | J. semiglobosa | Ukraine (Crimea) ^b | 44 | | | J. semiglobosa | Uzbekistan | 17 | | | J. semiglobosa | Tajikistan | 54 | | 13. J. squamata | | Indian subcontinent and v | vestern China | | | J. squamata | China (Tibet) | GOET | | 14. J. tibetica | | Indian subcontinent and v | vestern China | | (Tibet juniper) | Sabina tibetica | China (Tibet) | 42, GOET | | 15. J. thurifera | | Western Europe | | | (Spanish juniper) | J. thurifera | Spain (rare) | 20 | | | | Russia and Former Soviet Republics | | | | J. thurifera | Ukraine (Crimea) ^b | 36, 44 | | 16. J. virginiana | | Russia and Former Soviet | Republics | | (Eastern red-cedar) | J. virginiana | Ukraine (Crimea) ^b | 36 | | 17. J. wallichiana | | Indian subcontinent and v | vestern China | | (Wallich juniper) | Sabina
wallichiana | China (Tibet) | 41 | ^a See <u>References</u> and <u>Methods</u>. ^b Host not native to the reported country. Table 2. Taxa of Chamaecyparis, Cupressus, and Platycladus reported as hosts of Arceuthobium oxycedri. | Preferred name | Name cited | Natural range | Country of report | Reference ^a | |---|--|------------------------|-------------------|-----------------------------------| | 1. Chamaecyparis funebris (Chinese weeping cypress) | Cupressus funebris | China | Ukraine (Crimea) | 36 | | 2. Chamaecyparis thyoides (Atlantic white-cedar) | Chamaecyparis
sphaeroides var.
pendula | Atlantic coast,
USA | Central Europe | 10 ^b , 33 ^c | | | Chamaecyparis thyoides | | Croatia | 63 | | 1. Cupressus arizonica | Cupressus arizonica | Southwest USA | Spain | 58 | | (Arizona cypress) | Cupressus arizonica | | Ukraine (Crimea) | 36 | | 2. Cupressus lusitanica | Cupressus
Iusitanica | Portugal ^d | Ukraine (Crimea) | 36 | | 3. Cupressus benthamii | Cupressus
Iusitanica var.
benthamii | Mexico | Ukraine (Crimea) | 36 | | 4. Cupressus macnabiana (MacNab cypress) | Cupressus
macnabiana | California, USA | Ukraine (Crimea) | 36 | | 5. Cupressus macrocarpa (Monterey cypress) | Cupressus
macrocarpa | California, USA | Ukraine (Crimea) | 36, 75 | | 1. Platycladus orientalis | Biota orientalis | North and west | Central Europe | 10 ^b | | (Oriental arbor-vitae) | Platycladus
orientalis | China and Korea | Ukraine (Crimea) | 36 | ^aSee <u>References</u> and <u>Methods</u>. ^bRecord based on transmission by graft from *Juniperus communis*. conduction based on artificial inoculation. dRecent analysis of leaf essential oils and DNA fingerprinting of planted *C. lusitanica* near Bussaco, Portugal indicate that it is different from populations of *Cupressus* in Mexico and Central America, previously believed to be the origin of this plantation (Adams et al 1997). Table 3. Collection sites for Arceuthobium oxycedri in northern Africa. | Country | Present name | Name cited | Feature ^a | Reference ^b | |---------|------------------|---|----------------------|------------------------| | Morocco | Annoceur | Anoceur | Н | K | | | Azilal | Azilal | Н | K | | | Beni Snassen | Monts des Beni Snassen | MR | 47 | | | Bin-el-Ouidane | Lac de Ouiouiane | L | K | | | Debdou | Monts de Debdou | Н | 47, K | | | Grand Atlas | Le Grand Atlas | MR | 47 | | | Ifrane | South of Iframe | Н | 31, K, FPH-FC | | | Ighil M'Goun | Atlas Mgoun | M | M | | | Jebel Ayachi | Atlas Ayachi | MR | M | | | Khénifra | El Kriba near Khenifra | Н | K | | | Middle Atlas | Le Moyen Atlas | MR | 47 | | | Msoun | Haut Masoun | Н | K | | | Rif Mountains | Montagnes du Rif | MR | 47 | | | Pays Laër Zaïane | Monts des Zaian | MR | 47 | | | Taddert | Tandled; Tadlest; | Н | 31, K | | Algeria | Aflou | Aflar | Н | K | | | Ain el Hadjar | Ain el Hadjar | Н | GOET | | | Aurés Massif | Les Aures | MR | 47, 70, K | | | Batna | Atlas Range above Batna; near Batna, | MR; H, M | 31, 70, K, H | | | | Batna, Pic des Cedres | | | | | Boghar | Autour de Boghart; Boghar | Н | 31, K | | | Constantine | Constantine | PS | K | | | Dhaya | Environs de Bossuet Broussailes, Dhaya | Н | 31, 70 | | | Djebel Chélia | Djebel
Cheliah | | K | | | Djebel Tougour | Djebell-Tougour near Batna | MR | 31, GOET | | | Lalla-Khedidja | Lella-Khadidja | MR | 70 | | | Oran | Prov. Oran; Provance Oronan | PS | 31, 70 | | | Saharan Atlas | Atlas Saharien | MR | 70 | | | Saida | Coteaux a'Vaida; Vaida; Coteaux a'Saida | MR; H; H | 31, 70, K | | - | Teniet El-Had | Teniet; Teniet el-Haad | Н | 70, K | ^aType of feature is designated as H for human settlement (city, town, village), M for mountain, MR for mountain range, L for lake, or PS for political subdivision. ^bSee References and Methods. Table 4 -- Collection sites for Arceuthobium oxycedri in Portugal and Spain. | Country | Region | Present name | Name cited | Feature ^a | Reference ^b | |----------|-------------|---|--|-----------------------------|------------------------| | Portugal | Belira-Alta | Vila-Nova de
Paiva in Serra do
Montemouro | Vila-Nova de Paiva in
Serra do Montemouro | Н | Lopez Saez, per. comm. | | Spain | Alava | Labraza | Labraza | Н | 19 | | | Avila | Avila | Avila | H | 31 | | | | Burgohondo | Between Burgohondo and Barraco | Н | 19 | | | | Candeleda | Candeleda | H | 19 | | | | Sierra de Gredos | Sierra de Gredos | MR | 31, FP F | | | Burgos | Cubillo del Campo | Cubillo del Campo | Н | 19 | | | | Fuentenebro | Fuentenebro | H | 19, 31, M | | | Castellón | Carrascal | Carrascals de la
Comarca Els Ports | M | 58 | | | | Cinctorres | Cinctorres | H | 19 | | | | Forcall | Forcall | H | 19, M | | | | Morella | Morella | H | 19, M | | | | Rio Palencia | Alt Palància | R | 14 | | | | Serra | els Serrans | H | 14 | | | Cuenca | Huerta del | Huerta del | Н | 19 | | | | Marquesado | Marquesado | | | | | Cádiz | Sanlúcar de | Sanlúcar de | H | 19, 70 | | | | Barrameda | Barrameda; S. Lucar de Barrameda | | | | | Granada | Dúrcal | Dúrcal | H | 19 | | | | "Los Guájares"
(Guájar Alto,
Guájar Faraguit,
Guájar Pondón) | "Los Guájares" | Н | 19 | | | | Sierra de Baza | Sierra de Baza | MR | 19 | | | | Sierra de la Sagra | Sierra de la Sagra | MR | 53 | | | Guadalajara | • | Mandayona | H | 19 | | | | Matarrubia | Matarrubia | H | 19 | | | | Villaseca de Uceda | Villaseca de Uceda | Н | 19 | | | Huesca | Abena | Abena | H | 19 | | | | Agüero | Agüero | H | 19 | | | | Ara | Ara, Abena | H | 19 | | | | Las Almunias | Las Almunias | H | 19 | | | | Concilio | Concilio | H | 19 | | | | Lafortunada | Lafortunada | Н | 19 | | Country | Region | Present name | Name cited | Featurea | Reference | |---------|---------|--------------------------------|--|----------|---------------------| | | | Murrillo de
Gallego | Murrillo de Gallego | Н | 19 | | | | Nocito | Nocito, río
Guatizamela | Н | 19 | | | | Riglos | Riglos | Н | 19 | | | | Río Flúmen | Gargantes del río
Flúmen, | R | 19 | | | | Rodellar | Rodellar | Н | 19 | | | | Sierra de Rufas | Sierra de Rufas | MR | 19 | | | Lérida | Organyà | Alt Urgell; Organyà | Н | 14, 19 | | | | Ibars de Noguera | Ibars de Noguera | Н | 19 | | | Logroño | No specific location given | | PS | 20 | | | Madrid | Becerril de la
Sierra | Becem l'de la, Becerril de la Sierra | Н | 31, 58, FPI | | | | El Berrueco | Berrueco | Н | 19 | | | | La Cabrera | La Cabrera; Caberos;
Cabreros | Н | 19, 31, 70 | | | | Cerceda | Cerceda a Navacerrada | Н | 19 | | | | Collado-Villalba | Villalva; Collado-
Villalba, Villalba | Н | 19, 58, M | | | | Colmenar Viejo | Colmenar Viejo | Н | 58 | | | | El Escorial | El Escorial | Н | 19, 70 | | | | Guadalix de la
Sierra | Guadalix de la Sierra | Н | 19 | | | | Hoyo de
Manzanares | Hoyo de Manzanares | Н | 19, 58 | | | | Manzanares el
Real | Manzanares el Real,
Pedriza de Manzanares | Н | 19, 58, M | | | | Mataelpino | Mataelpino | Н | 31, FP F | | | | Moralzarzal | Moralzarzal | Н | 19 | | | | Navalgamella | Navalgamella | Н | 19 | | | | La Pedriza de
Manzanares | La Pedriza de
Manzanares | Н | 19 | | | | Robeldo de
Chavala | Robeldo de Chavala,
Robledo de Chavela | Н | 19, 31, FP I | | | | San Agustin de
Guadalix | San Agustin de
Guadalix | Н | 19 | | | | San Martín de
Valdeiglesias | San Martín de
Valdeiglesias | Н | 19 | | | | Torrelaguna | de Torrelaguna al
Berrueco | Н | 19 | | Country | Region | Present name | Name cited | Feature ^a | Reference ^b | |---------|----------|--------------------------|--|----------------------|------------------------| | | | Torremocha | Torremocha de Jarama | Н | 19 | | | | Valdemorillo | Embalse de | H | 19 | | | | | Valquemado, near | | | | | | | Valdemorillo | | | | | Murica | Sierra de Mojantes | Sierra de Mojantes,
Caravaca | MR | 19, M | | | Navarra | Oiz | Oíz | Н | 19 | | | | Sánsoain | Sánsoain | Н | 19 | | | Segovia | Aldeonsancho | Aldeonsancho | Н | 19 | | | | Cabezuela | Cabezuela | H | 19 | | | | Pedraza | Pedraza | H | 19 | | | | Sebúlcor | Sebúlcor | H | 19 | | | Soria | Aldea del Pozo | Aldea del Pozo | Н | 19 | | | Teruel | Camarena | Camarena | Н | 19 | | | | Manzanera | Manzanera | H | 19 | | | | Rubielos de Mora | Rubielos de Mora | H | 19 | | | | Sierra del
Maestrazgo | El Meastrat | MR | 59 | | | | Tramacastilla | Tramacastilla | H | 19 | | | Valencia | Arcos de las
Salinas | Puerto de la Losilla a
Arcos de las Salinas | Н | 19 | | | | Losilla de Arcos | Puerto de la Losilla | H | 19 | | | Zaragoza | Biel | Biel | Н | 19 | | | | Concilio | Concilio, Ca. de
Concilio | Н | 19, M | | | | Lorbés | Lorbés | Н | 19 | | | | Sierra de Orba | Sierra de Orba | MR | 19 | | 3 T. C | | Sigüés | Sigüés, Sierra de Orba | H | 19 | ^a Type of feature is designated as H for human settlement (city, town, village), PS for political subdivision, MR for mountain range, M for mountain peak, or R for river. ^b See <u>References</u> and <u>Methods</u>. **Table 5** -- Collection sites for *Arceuthobium oxycedri* in southern France. * | Department | Location | Feature | |----------------|--|----------------| | Alpes-de-Haute | Augés - between Clément and Praconteau (1) | Community | | Provence | Peyruis, below Praconteau (Possibly same as preceding location) (1) | Community | | | Versant, north end of Vallée du Béon by Praconteau (Possibly same as preceding location) (1) | Community | | | Between Augés and Montfort (Possibly same as preceding location) (1) | Community | | | Montford (2) | Community | | | Châteaux-Arnoux (3) | Community | | | On mountain between Forcalquier and Fontienne (4) | Communities | | | Between Pierrerue and Fontienne Praconteau (Possibly same as preceding location) (4) | Communities | | | Chateaunuef-Val-Donnat (5) | Communities | | | Between St. Auban and Monford (6) | Communities | | | Between Sainte-Croix-du-Verdon and Montpezat (7) | Communities | | | Montagne de Lure, between Saint-Étienne-les-Orgues et Cruis, Clément and Praconteau (8) | Mountain | | | Estoublon (9) | Community | | | Gorges du Verdon below Moustier-Sainte-Marie (10) | Canyon | | | On plateau bordering road from Montfuron to Bastide-des-Jourdans Forcalquier (Vaucluse) (11) | Plateau | | | Along road 907 near Villemus (12) | Road | | | Crest of the northeastern end of the Luberon, commune of Volx (13) | Mountain | | | Palud-sur-Verdon (14) | Community | | | Bras-d'Asse (15) | Community | | | Vallée de l'Asse at Entrevennes, road 101 (16) | Valley | | | Vançon, near community of Sourribes (17) | Riverbed | | | Chapelle Notre-Dame, commune of Entrevennes (18) | Community | | | Montjustin (19) | Community | | | Valensole, Plateau de Valensole (20) | Community | | | Têle, Commune of Bégude-la-Blanche (21) | Community | | | Sigonce (22) | Community | | | Between Sigonce and Montlaux (22) | Community | | | Between Valensole and Riez (23) | Communities | | | Riez (24) | Community | | | Rocher des Morres between Forcalquier and Fontienne (4) | Rock formation | | | Digne (25) | Community | | | Les Mées | ? | | Ardeche | Montselgues - Vers-d'en-Bas (1) | Community | | | Montselgues - Serre de la Ventouse (2) | Community | |---------------------------|---|---------------------| | Bouches-du-Rhône | Mimet - Notre Dame des Anges (1) | Community | | | Ste-Victoire, between Col des Portes and Puits de Rians (Var) (2) | Mountain
Range | | | Several locations between Marseille and Cassis including (3): | | | | Grando Candelo in the Massif Tête-Puget Gardiole | Mountain | | | Calenque de Sugitton | Forest area | | | GR 98, between col de la Candelle and col de l'Oule | Inlet Road | | | Vallon de Sormiou | Valley | | | Caldeiron Plateau | Plateau | | Hautes-Alpes | Ribiers | Community | | Pyrénées
Orientales ** | Caladroy: presumably the Chateau Caladroy in the community of Belesta (1) | Community | | | M. de Ginestois | ? | | | Vallée du Réart (2) | Valley | | Var | Aups - along road to Bauden (1) | Community | | | Vérignon (2) | Community | | | Bauden - at edge of Lac de Ste Croix (3) | Community | | | Rians (4) | Community | | | Between Vinon and Ginasservis (5) | Communities | | | Between Col des Portes and Puits de Rians (Same site as (2) described under Bouches du Rhone) (6) | Mountain
Range | | | Evenos, by Broussan (between Toulon and Beausset et Signes) (7) | Communities | | | Fox-Amphoux at Défens (8) | Community | | | Ampus - Le Grand Puits | Community | | Vaucluse | Dentelles de Montmirail - Gigondas (1) | Mountain, community | | | Mont Ventoux - Veaux (2) | Mountain, community | | | Mont Ventoux - Bédoin (3) | Mountain, community | | | Grambois (4) | Community | | | Between Grambois and La Bastide des Jourdans (5) | Community | ^{*} All locations cited are from Mandin (2003), numbers at
location sites are tied to locations shown on Figure 4. Unnumbered sites could not be located. ^{**} The existence of *Arceuthobium oxycedri* in Pyrénées Orientales is based on old records and is considered doubtful. Table 6. Collection sites for Arceuthobium oxycedri in Italy. | Region | Location | Detailed description | Feature ^a | Reference ^b | |---------|---------------------|--|----------------------|------------------------| | Marches | 3 | Borgo Pace and l'Oratorio della Colobraia | Н | 18 | | | Passo della | Passo della Spugna | MP | 18, FPF | | | Spugna | | | | | | San Angelo in | Between Montebello and Calmancino | Н | 18 | | | Vado | | | | | | Belforte all'Isauro | Approximately 1.5 km south, on road leading to | Н | FPF | | | | San Angelo in Vado. | | | | | Monterone | On road heading south from Campo. | Н | FPF | | Tuscany | Miraldella | Miradella di Sestino | Н | 18, FPF | | | Sestino | Casale di Sestino, Martigliano di Sestino | Н | 18 | ^aType of feature is designated as H for human settlement (city, town, village) or MP for mountain pass. ^bSee <u>References</u> and <u>Methods</u>. Table 7. Collection sites for *Arceuthobium oxycedri* in the former Yugoslav Republics and Macedonia. | Country | Present name | Name cited | Feature ^a | Reference ^b | |-------------|------------------------------|--|----------------------|------------------------------| | Slovenia | Ankaran | Timme, Felsen bei Ankrnica
(Rocks by Ankrinica) | Н | 31 | | | Dragonja Valley | Dragogna Valley | V | 71 | | | Izola | Corte d'Isola | v
H | 70 | | | Koper | District Capodostria, Capodistria | H | 70, M | | | (Capodistria) | Puzzole near Capodostria | H | HBG, M | | Croatia | Bakar | Bakar, <i>Kvarner</i> above Bakar |
H | 31, M | | o. out.u | Bakarac | Bakarac, Buccarica, Buccariza |
Н | 31, BREM, GOET, HAL | | | Brač | Insel (Island) Brazza | ï | GOET, HBG | | | Brezi ^c | Between Brezzi and <i>Puzzole</i> | Н | 31, 70 | | | Cirkvenica | Cirkvenica | Н | 71 | | | Cres | Insel (Island) Cherso | 1 | GOET | | | Dalmatia | Dalmatia | PS | HBG | | | Drniš | Dernis | Н | 71 | | | Kraljevica | Between Buccariza & Porto Ree | Н | 70, BREM, HAL, HBG | | | Makarska | Macarsa | Н | 71 | | | Mali Lošinj | Lussinpiccolo | Н | 31, M, IPK-GAT | | | Metcovic | on hills from Metcowich in the
Marcuto District | Н | GOET | | | Milna? | Mihia on the island of Brazza (Brac) | Н | GOET | | | Osor | Mt. Ossero, Osero, Island Ossero | H, I | 31, 71, M, IPK-GAT | | | Omis | Omis | H | FR | | | Rijeka | near Fiume, Fiume | Н | 70, 71, M, BREM, HAL,
HCW | | | Senj | Lika-Krbava, Valle Senjska; Lika
Krava above Zengg, near Senj | L, H | 31, 70, 71, H | | | Slano | Slano | Н | 71 | | | Split, near Solin | Spalato near Salona | Н | M | | | Velebit | Velebit, road from Jurjevo to | MR | M | | | (Paklenka
National Park) | Krasno | | | | Bosnia- | Magliç | Maglič, Serbia | Н | 71 | | Herzegovina | | near Mostar between Bura and | Н | 71 | | | Buna | Zitomišlic | | | | | Neretva River | near Kručevič on the Narenta | R | 71, HBG, IPK-GAT | | | Ştolac | Ştol, Serbia; Stolaç District | Н | 70, 71 | | Yugoslavia | Čačak ^d | Čačak ^d ; Čačaker; Čačanskoj | Н | 38, 70, 71 | | | Dečani ^d | Dečani ^d | H | 38 | | | Dren | Drenovoo (Macedonia) | Н | HBG | | | (Koscovo)? | Vanaarik | MD | 70 | | | Kopaonik Mts. | Kopaonik | MR | 70 | | | Kufin
Popoševac | Kufin (coast of Montenegro) Between Ponosevac and Café | H
H | 48
M | | | Ot last d | Morena | D 0' | 00 | | | Studenica ^d | Studenica ^d | R, Sh | 38 | | Magadania | Viluse | Crna Gora 10 km west of Viluse | H | GOET | | Macedonia | Strumica) | Koleshino, Belasica Mtn. | М | 39 | | | Ohrid and
Ohridsko Jezero | 3 miles north of Ochoida | H, L | 31 | | Country | Present name | Name cited | Feature ^a | Reference ^b | |---------|--------------|---------------------------------|----------------------|------------------------| | | Prilep | Pass Pietvar E of Prilep | MP, H | GOET, M | | | Prespansko | East of Lake Prespa, NW side of | L | 70, BIEL | | | Jezero | Lake Prespa | | | | | Sermenin | Sermenin, Kozhuf Mtn | M | 39 | | | Stenje | Stenje, Galicha Mtn. | M | 39 | | | Vodno Mtn. | Vodno Mtn., near Skopje | M | 39 | ^aType of feature: PS for political subdivision, H for settlement, V for valley, L for lake, R for river, MP for mountain pass, MR for mountain range, or Sh for shrine. ^bSee <u>References</u> and <u>Methods</u>. ^cThere are two communities northeast of Novi Vinoldolski known as Brezi (20 km apart, near coast or in foothills). data through the foothills. data through the foothills. Table 8. Collection sites for Arceuthobium oxycedri in Albania. | Present name | Name cited | Feature ^a | Reference ^b | |------------------------------|------------------------------------|----------------------|------------------------| | Berat | Vodice, Berat | Н | M | | Bogdan I Poshtëm or Bogdan | Bogdan, near Loussou; Bogdan under | Н | 31, 70, M | | e Sipërm | Mt. Tomor | | | | Kapinovë | Below Kapinova, ascent of Tomor | Н | 31 | | Lake Scutari (Shkoder) | NE of Lake Scutair; near Scutari | L, H | 31, 70 | | Mt. Bukanik | Mt. Bukovic | M | M | | Mt. Tomorit (Maja e Tomorit) | Mt. Tomor | M | 70, 71 | ^aType of feature is designated as L for lake, H for human settlement (city, town, village), M for mountain. ^bSee <u>References</u> and <u>Methods</u>. Table 9. Collection sites for *Arceuthobium oxycedri* in Bulgaria. | Present name | Name cited | Feature ^a | Reference ^b | |---------------------|---------------------------------------|----------------------|------------------------| | Asvenograd | Rhodopen Asvenograd | Н | HAL | | Bachova | above Bačkova, Rhodopen, monastery | Н | 31, 70, H,HAL, | | | Batschkovo, Rhodope at Backovo | | HBG, IPK-GAT | | Belica ^c | Belica ^c | Н | 15 | | Melnik | Melnik | Н | HAL | | Rhodope Mountains | Central Rhodope; Rhodopae Orientalis; | MR | 31, 70, 71 | | • | Rodope Massif | | | | Rila ^c | Rila ^c | Н | 15 | | Zlatograd | Rhodopae Orientalis, Zlatograd | MR, H | 31, IPK-GAT | ^aType of feature is designated as, H for human settlement (city, town, village), MR for mountain range. ^bSee References and Methods. ^cTranslated from Cryllic. Table 10. Collection sites for *Arceuthobium oxycedri* in Greece. | Province | Present name | Name cited | Feature ^a | Reference ^b | |-----------|--------------------------------|------------------------------------|----------------------|------------------------| | Attica | Mt. Oeta (Oros, Othris) | Mt. Oeta; Oeta | M | 31, 70, 71, M | | | Mt. Parnassos | Parnassi; Parnafsi Region; Mt. | M | 13, 31, 70, | | | | Parnassus; Parnassus, Mt Parnas | | 71, GOET, M | | | Phokis (Fokida) | Phokis, Monte Parnassi Region | PS | 31 | | Epirus | Siráko, Mt. Peristeri | Near Syraku, foot of Mt. Peristeri | H, M | 70, 71 | | Macedonia | Náousa | Naoussa (south Macedonia) | Н | 71 | | | Péla | Pellis, Mt. Pinovon | PS, M | 31 | | | Mt. Profitis Elias (Poligiros) | Mt. Elias (north Macedonia) | M | 71 | | | Seres, Ori Vrondous | N of Serrai at road to Kato Vrontu | H, M | M | | | Thásos (Thassos) | Thasos (north Macedonia) | I | 71 | | Thrace | Alexandroupoli | Dedeagač | Н | 71 | | Thessaly | Chálki, Hálki | Chaliki | Н | 70, 71 | | | Krania | Krania | Н | 70, 71 | | | Ioanina to Trilkala | Between Ioannina and Trikala | Н | M | | | Pindos | Sermeniko in Pindus | MR | 70, 71 | ^aType of feature is designated as M for mountain, PS for political subdivision, H for human settlement (city, town, village), MR for mountain range, or I for island. ^bSee References and Methods. Table 11. Collection sites for Arceuthobium oxycedri in Russia and other former Soviet Republics. | Country | Present name | Name cited | Feature ^a | Reference ^b | |--------------|---|----------------------------------|----------------------|---------------------------| | Ukraine | Crimea | Crimea | PS | 31, 35, 36, 44,
70, 72 | | | Gurzuf | Gursuf, Gurzivsk | Н | 44, FR | | | Massandra | Massandra | Н | HAL | | | Nikitsky Botanical Gardens
(8 km E of Yalta) | Nikitsk Gardens | G | 44 | | | Sudak | Sudak | Н | 31, FR, M | | | Yalta | Yalta, Jalta, District Jaltensis | H, PS | 31, M | | Russia | Anapa ^c | | Н | 72 | | | Avarsky Koisu (Dagestan) | | R | 72 | | | Novorossiysk | | Н | 72 | | | North Ossetia | | PS | 40 | | | Tamanskij zaliv (Tamanskii | | В | 72 | | | Bay) | | | | | Georgia | Borzhomi (Borjomi, Borjom) | | Н | 72 | | | Marykh (Marukh) Pass (on | | MP | 72 | | | Russia/Georgia frontier) | | | | | | T'blisi | Tiflis | Н | 70 | | Armenia | ldjevan ^c | | FP | 67 | | | Erevan | | FP | 67 | | | Zangezur | | FP | 67 | | Azerbaijan | Altyagać ^c | Ansheron, near Altyagach | Н | 26 | | | Artvarshen ^c | Vartaschenski District | Н | 26 | | | Chaltan ^c | Kubinsky Region, near Khaltan | Н | 25 | | | Gäncä (Gyanja, Gonja) ^c | Elizavetpolskii Creek | Н | 72 | | Turkmenistan | Kopetag Mountains ^c | | MR | 54 | | Uzbekistan | near city of Kokand | | PS | 72 | | | Pamir Alai | | MR | 17 | | | Samarkand | Province Samarkand | PS, H | 17, 31 | | | Syr-Day Insky ^c | | Н | 17 | | | Tashkent ^d | | Н | 17 | | | Zaamin ^c | | H,R | 17 | | | Zervashanski Range | Alpes Sarawschen | MR | 31 | | Kyrgyzstan | Kirgiskty Krebet, Kirgiz ^c
Range | | MR | 54 | | | Lyailyak | | R | 54 | | | Tian Shan ^c | | MR | 54 | | Tajikistan | Duckdon | Duckdon | MR | 54 | | rajikistari | Iskanderkul ^c | Ipsander Kul | L | 31, 54, 72 | | | Turkestanski Range | Turkestanski Range, Kusavli | MR | 54, FPF | | | . a. Rootanon Rango | Canyon | | ○ 1, 1 1 1 | | | Pamir Ali ^c | | MR | 54 | ^aType of feature is designated as C for canyon, FP for floristic province, PS for political subdivision, H for human settlement (city, town, village), G for garden, PL for plateau, L for Lake, MR for mountain range,
MP for mountain pass, R for river. ^bSee References and Methods. ^cTranslated from Cryllic. ^dPossible location. Table 12. Collection sites for *Arceuthobium oxycedri* in Turkey. | Region | Present Name | Name cited | Feature ^a | Reference ^b | |----------|-------------------------|----------------------------------|----------------------|------------------------| | Agri | Allidag | Alliperdag (Armenia) | M | 31 | | Amaysa | Akdağ | Ak Da; Amasia, Ak Dagh | Н | 49, 70 GOET | | Antalya | Ak Dağ | Ak Dag, north of Yayla Cavda | M | 31, FPF | | | Antalya to Beyşehir | Antalya to Beyshehir | Н | BIEL | | | Beden (Bey Dağliari) | Beydan (northeast of Alanya) | Н | 49 | | | Cavdir & Sütlegen | Between Yayla Cavda & Sutlegen | R | 31, FPF | | | Gömbe & Sütlegen | ridge between Gombe & Sutlegen | R | 31, FPF | | | Sinekçibeli | Sinkepass | Н | 31 | | | Toros Dagliari (Taurus) | Taurus | M | 70 | | Bitlis | Batman | Bittyma, Dalmas | Н | 31 | | | Bitlis | Dokhana to Bitlis | Н | 49 | | Bolu | Bolu | Nordl Bolu; N of Bolu | Н | 31, 49 GOET | | Çoruh | Artvin, Çoruh Gorge | Artvin, Coruh Gorge; Coruh gorge | H, G | 31, 49 | | | Artvin | 18 km from Artvin to Hopa | Н | 49 | | Denizli | Cukur to Kizilhizar | Cukorköy to Kizilhizar | Н | 49 | | Hatay | Amanos dağl | Amanus | MR | 49 | | | Civegözü Gates | Cilicicus; Cilician Gates | MP | 70 | | lçel | Gülek Boğazi | Gülek; Gülek Boğazi, Güllek | MP | 70, GOET | | Istanbul | Istanbul | Constantinople | Н | BREM, M | | | Yeniköy | Yeniköy | Н | 49 | | Izmir | Mt. Sipil (Sipil Daği) | Mt. Sipylos (Manisa Da.) | M | 49 | | Kars | Sarikamiş | Sarikamiş | Н | 49 | | Siirt | Siirt | valley east of Siirt | V | 49 | | | Batman | Bittyma, Dalmas | Н | 31 | | Sivas | Sivas | Sivas | Н | 70 | | Tekirdağ | | Tekirdağ | PS | 49 | ^aType of feature is designated as H for human settlement (city, town, village), G for gorge, M for mountain, R for ridge, MP for mountain pass, MR for mountain range, or V for valley. ^bSee <u>References</u> and <u>Methods</u>. Table 13. Collection sites for *Arceuthobium oxycedri* in the Near East. | Country | Present name | Name cited | Feature ^a | Reference ^b | |---------|-------------------|---|----------------------|------------------------| | Syria | Jebel Ansariya | Ansarieh | MR | 68 | | | Slenfe | Slenfe | Н | 52 | | Lebanon | Ehden | above Ehden, Eden | Н | 52, GOET | | | Ehden | For. of Ehden; Forêt d'Ehden | F | 31, 52 | | | Ehmej-Laqlouq | between Ehmej and Laqlouq | Н | 52 | | | Jabel Oammouaa | Forêt de Qamou'a | F, MR | 52 | | Iraq | Sersang | Sezank; Sersang | Н | 31, 69 | | | Suwara Tuka | Swaratuka; Suwara Tuka | Н | 31, 69 | | | Zawita Gorge | Zaiska Gorge; Zawita gorge | G | 31, 69 | | Iran | Āb – Ali | Central Prov, Hezardacht near Ab-e- Ali | Н | M | | | Orūmīyeh (Urmia) | Oroomah, Kurdistan | Н | 69 | | | Radkan | Radkane | Н | 55, 69 | | | Reshteh-ye-Alborz | Elburzienne | MR | 55 | | | (Elburz) | | | | ^aType of feature is designated as MR for mountain range, H for human settlement (city, town, village), F for forest, or G for gorge. ^bSee <u>References</u> and <u>Methods</u>. Table 14. Collection sites for Arceuthobium oxycedri on the Indian subcontinent and western China. | Present name | Name cited | Feature ^a | Reference ^b | |---------------------------------------|--|--|---| | Mazar-I-Sherif | Mausarif; Mossarif | Н | 57; 72 | | Chasnak Valley | Chasnak | F or V | 21, 22, 75 | | Sasnamana Valley | Sasnamana | F or V | 11, 21, 22, 23, 31, | | | ¬ | _ | 74, 75, FPF | | Ziarat Forest | Zirat | F | 31 | | Keylang | near Kyelang | Н | 16 | | Thirot | Thirot; Tispa | Н | 12, 31 | | Bomi | Bombi; Bomi | Н | 31, 42, 43 | | Lhasa | Lhasa | Н | 43 | | Luozhag | 30 km southwest of Lhozhag | Н | 51 | | Nyginchi | Nyginchi | Н | 43 | | Riwoge | Riwoqe; Riwoge | Н | 42, 43 | | Yamco Yumco | Yamzho Yumco | Р | GOET | | Yarlung Tsangpo Gorge,
E of Sangri | Yarlung Tsangpo Gorge, E of Sangri | G | GOET | | | Mazar-I-Sherif Chasnak Valley Sasnamana Valley Ziarat Forest Keylang Thirot Bomi Lhasa Luozhag Nyginchi Riwoge Yamco Yumco | Mazar-I-SherifMausarif; MossarifChasnak ValleyChasnakSasnamana ValleySasnamanaZiarat ForestZiratKeylangnear KyelangThirotThirot; TispaBomiBombi; BomiLhasaLhasaLuozhag30 km southwest of LhozhagNyginchiNyginchiRiwogeRiwoqe; RiwogeYamco YumcoYamzho YumcoYarlung Tsangpo Gorge,Yarlung Tsangpo Gorge, E of | Mazar-I-SherifMausarif; MossarifHChasnak ValleyChasnakF or VSasnamana ValleySasnamanaF or VZiarat ForestZiratFKeylangnear KyelangHThirotThirot; TispaHBomiBombi; BomiHLhasaLhasaHLuozhag30 km southwest of LhozhagHNyginchiNyginchiHRiwogeRiwoqe; RiwogeHYamco YumcoYamzho YumcoPYarlung Tsangpo Gorge,Yarlung Tsangpo Gorge, E ofG | ^aType of feature is designated as PS for political subdivision, F for forest, G for gorge, H for human settlement (city, town, village), P for peninsula between two rivers, V for valley or R for river. ^bSee <u>References</u> and <u>Methods</u>. ^cPossible location for referred collection site. ## **About RMRS** The Rocky Mountain Research Station develops scientific information and technology to improve management, protection, and use of the forests and rangelands. Research is designed to meet the needs of National Forest managers, Federal and State agencies, public and private organizations, academic institutions, industry, and individuals. Studies accelerate solutions to problems involving ecosystems, range, forests, water, recreation, fire, resource inventory, land reclamation, community sustainability, forest engineering technology, multiple use economics, wildlife and fish habitat, and forest insects and diseases. Studies are conducted cooperatively, and applications may be found worldwide. ## **Research Locations** Flagstaff, Arizona Reno, Nevada Fort Collins, Colorado* Albuquerque, New Mexico Boise, Idaho Rapid City, South Dakota Moscow, Idaho Logan, Utah Bozeman, Montana Ogden, Utah Missoula, Montana Provo, Utah Lincoln, Nebraska Laramie, Wyoming *Station Headquarters, Natural Resources Research Center, 2150 Centre Avenue, Building A, Fort Collins, CO 80526-2098 Return to RMRS-RN-11 Main Page Title: RMRS-RN-11WWW: About RMRS Electronic Publish Date: September 2001 Last Update: September 14, 2001